BIGHORN NATIONAL FOREST Final Environmental Impact Statement for the Revised Land and Resource Management Plan # The Alternatives ### **Table of Contents** | CHAPTER 2 | 2-1 | |---|------| | Introduction | 2-1 | | Changes between Draft and Final | 2-1 | | Development of the Alternatives. | 2-1 | | The Selected Alternative | | | Description of the Alternatives | | | Items Common to All Alternatives | | | The No Action Alternative – 1985 Forest Plan as Currently Implemented | | | Alternative A | | | Alternative B | | | Alternative C | 2-15 | | Alternative D-DEIS | | | Alternative D-FEIS | | | Alternative E | 2-23 | | Alternatives Considered, but Not Analyzed in Detail | 2-26 | | Non-Commodity Based Alternatives | 2-26 | | No Sheep Grazing Alternative/Reduced Livestock Grazing Alternative/Higher | | | Grazing Fees Alternative | | | Alternative with Predetermined Timber Harvest Outputs | | | Alternatives with Predetermined Livestock Grazing Outputs | | | Increase Water Yield Alternative | | | The "Citizen's Conservation Alternative" | | | The 1985 Forest Plan | | | Alternative E – Original Draft | | | Alternative G – 2003 Roadless Inventory and Roadless Rule | | | Reintroduction of Endangered Species | | | Varying/Additional Standards and Guidelines | | | No Oil and Gas Leasing/Full Mineral Withdrawal | | | Recommendation of All Eligible Rivers | | | Recommend Additional Roadless Areas for Wilderness | | | No Winter Motorized Recreation Alternative | | | Restoration Alternative | | | Alternative Logging Strategies and Timber Planning Constraints | 2-34 | | Alternative that Does Not Allow Commercial Logging on Lands that are Not | | | Suitable for Timber Harvest | | | An "Above Cost" Timber Sale Alternative | | | Full Budget Level Alternative. | | | Nonmotorized Management Area in Vicinity of Coffeen Park Campground | | | Keeping the "C" Areas on the Travel Map | 2-36 | | Comparison of Alternatives | | | Timber Suitability and Forest Management | | | Roadless/Wilderness | | | Special Areas – Wild and Scenic Rivers and Research Natural Areas | 2-41 | | Recreation and Travel Management | 2-44 | |--|------| | Biological and Habitat Diversity | | | Other Topics | | | | | | List of Figures and Tables | | | Figure 2-1. Management area allocations for the No Action Alternative (the 1985 Forest | | | Plan as currently being implemented) | | | Figure 2-2. Alternative A management area categories. | | | Figure 2-3. Alternative B management area categories. | | | Figure 2-4 Alternative C management area categories. | 2-17 | | Figure 2-5 Alternative D-DEIS management area categories. | 2-19 | | Figure 2-6. Alternative D-FEIS management area categories. | 2-23 | | Figure 2-7. Alternative E management area categories. | 2-25 | | Figure 2-8. Wild and scenic management area acres by alternative. | 2-42 | | Figure 2-9. Percentage of Forest open to snowmachine travel by alternative | | | (including existing special orders). | 2-46 | | Table 2-1. Management area prescriptions. | 2-3 | | Table 2-2. Management area prescription categories. | | | Table 2-3. Management areas not included in the Revised Plan. | | | Table 2-4. Timber suitability (acres) by alternative. | | | Table 2-5. Average total sale program quantity for first decade. | | | Table 2-6. Management areas for primary emphasis categories. | | | Table 2-7. Acres allocated by management areas for primary emphasis categories | | | Table 2-8. Other vegetation management estimates by alternative. | | | Table 2-9. Recent roadless inventories on the Bighorn National Forest. | | | Table 2-10. Total roadless area acres by alternative (estimated for year 2020). | | | Table 2-11. Roadless areas and acres recommended for wilderness (MA 1.2) | | | in Alternatives. | 2-41 | | Table 2-12. Miles of wild and scenic river recommendations by alternative (in miles) | 2-42 | | Table 2-13. Acres of RNAs by alternative | | | Table 2-14. Adopted ROS by alternative | | | Table 2-15. Acres of suited timber within elk security areas. | | | Table 2-16. Appropriate management response (acres/percent) by alternative | | | Table 2-17. Acres of fuel treatment annually by alternative. | | | Table 2-18. Percent of Bighorn National Forest area in each Scenic Integrity Objective | 2-57 | | Table 2-19. Management Area 4.2 - Scenery (in acres) and miles of Scenic Byway | | | in MA 4.2 - by alternative. | 2-57 | | Table 2-20. Management Area 2.1 and 3.1 designations by alternative (in acres) | | | Table 2-21. Summary of key land allocations: management area prescriptions in acres | | ### Introduction This chapter describes the differences between the alternatives for revision of the 1985 Plan. It contains the following four discussions: - Development of the alternatives. - Description of each alternative. - Alternatives considered but eliminated from detailed study. - Comparison of the alternatives. This discussion also summarizes the effects of the alternatives described in detail in Chapter 3. # **Changes between Draft and Final** Alternative D FEIS, as described in detail in the FEIS, is a modification of Alternative D described in the DEIS. This modified alternative (D FEIS) is within the range of alternatives described and analyzed in the DEIS. The modifications are the result of comments and additional analysis conducted between the DEIS and FEIS. # **Development of the Alternatives** In November 1999, a Notice of Intent (NOI) to revise the 1985 Bighorn National Forest Plan was published in the Federal Register. The NOI contained a description of the Forest Service Proposed Action based on five major revision topics. Written comments on the NOI were received from the public and analyzed in alternative development. A series of public meetings were held between October 2000 and January 2001 to solicit public input on revision issues. Newsletters and information posted on the internet generated additional public input. Based on public comment, the initial revision issues were modified as they appear in Chapter 1. The Forest Service Revision Interdisciplinary (ID) team used the issues to develop a range of alternatives and to define the major differences between the alternatives. The ID team developed maps for three initial alternatives. Using an iterative process, the ID team discussed these alternatives with the cooperating agencies, other groups, and individuals; and, added additional alternatives based on these discussions. American Wildlands, Biodiversity Associates, Bighorn Forest Users Coalition, The Wilderness Society, Wyoming Outdoor Council, and the Wyoming Chapter of the Sierra Club presented the "Citizen's Conservation Alternative" for consideration, and the ideas were incorporated into the alternatives by the ID team. The alternative maps were then presented to the public for review at a series of meetings, in a newspaper insert, and on the Internet in January 2003. Based on public comment, the alternatives were modified again. Six alternatives were presented to the Regional Forester and key Regional staff in February 2003. Based on the major revision topics addressed by each alternative, comparison of major differences between alternatives, responsiveness of the alternatives to the Forest Service mission and applicable laws and regulations, the Regional Forester approved a range of six alternatives to analyze in detail for the Draft Environmental Impact Statement (DEIS). The DEIS summarized the analysis and effects of 5 alternatives (A-E) and a No Action alternative. The sixth alternative approved by the Regional Forester, alternative G, became an alternative considered but not analyzed in detail because of the July 2003 US District Court ruling that enjoined the Roadless Area Conservation Rule from implementation. A baseline alternative (the No Action Alternative) was used as a benchmark and was summarized in the DEIS. The Bighorn National Forest released the Draft Revised Plan and accompanying DEIS in July, 2004 for a 90 day public comment period. Based on comments received, input from cooperating agencies, and additional analysis, the Bighorn National Forest has prepared this Revised Plan and accompanying Final Environmental Impact Statement (FEIS). The Regional Forester's Record of Decision explained his rationale for selection of the Revised Plan. This plan has been revised, and the Decision made, under the 1982 36 CFR 219 regulations (1982 Planning Rule). # The Selected Alternative The responsible official, the Regional Forester for the Rocky Mountain Region, has identified Alternative D-FEIS as the selected alternative in this FEIS. The Regional Forester's decision and rationale for that decision are contained in the Record of Decision (ROD). # **Description of the Alternatives** Alternatives differ from each other in the way they respond to revision issues. They address changes to each component of the 1985 Plan: standards and guidelines, management area allocations, monitoring and evaluation, allowable sale quantity, oil and gas leasing stipulations, wilderness recommendations, identification of eligible wild and scenic rivers, and potential research natural areas. For consistency with other Forests in the Rocky Mountain Region and surrounding regions, all alternatives (except the No Action alternative) include new management area 2-2 Chapter 2 prescriptions. The following table compares the management area prescriptions in the 1985 Plan with the new prescriptions used in the Revised Plan. Not all of these prescriptions are used in all alternatives. Table 2-1. Management area prescriptions. | New N | Management Area Prescriptions | Management Areas in the 1985 Plan | |-------|--
--| | 1.11 | Pristine Wilderness | Same – per Plan Amendment 14, 8/1/98 | | 1.13 | Semi-primitive Wilderness | Same – per Plan Amendment 14, 8/1/98 | | 1.2 | Recommended Wilderness | | | 1.31 | Backcountry Recreation Nonmotorized Use | 3A Semi-primitive Nonmotorized Recreation 3B Primitive Recreation | | 1.32 | Backcountry Recreation Nonmotorized
Summer Use with Limited Winter
Motorized Use | 3A Semi-primitive Nonmotorized Recreation 3B Primitive Recreation | | 1.33 | Backcountry Recreation with Limited Summer and Winter Motorized Use | | | 1.5 | National River System – Wild Rivers | 10D Wild and Scenic River Corridors | | 2.1 | Special Interest Areas | | | 2.2 | Research Natural Areas | 10A Research Natural Areas | | 3.1 | Special Interest Area (Medicine Wheel) | 10C Special Area | | MW | Medicine Wheel | 10C Special Area | | 3.31 | Backcountry Recreation Year-round Motorized Use | 2A Semi-primitive Motorized Recreation | | 3.4 | National River System – Scenic Rivers | 10D Wild and Scenic River Corridors | | 3.5 | Plant and Wildlife Habitat Management | 4B Wildlife, Management Indicator Species (Unsuited Timber) | | 4.2 | Scenery | 2B Rural/Roaded Natural Recreation | | 4.3 | Dispersed Recreation | | | 4.4 | National River System – Recreation Rivers | 10D Wild and Scenic River Corridors | | 5.11 | Forest Vegetation Emphasis | 4B Wildlife, Management Indicator Species (Suited Timber) | | 5.12 | Rangeland Vegetation Emphasis | 6A Livestock Grazing, Improve Forage
Composition6B Livestock Grazing, Maintain Forage
Composition | | 5.13 | Forest Products | 7E Wood Fiber Production | | 5.4 | Plant and Wildlife Habitat | 4B Wildlife, Management Indicator Species (Suited Timber) | | | | | | New N | New Management Area Prescriptions Management Areas in the 1985 Plan | | | |-------|---|--|--| | 5.41 | Deer and Elk Winter Range | 5A Non-Forested Wildlife Winter Range
5B Forested Wildlife Winter Range | | | 5.5 | Dispersed Recreation and Forest Products | | | | 8.22 | Ski-based Resorts – Existing/Potential | 1B Winter Sports Sites | | | Presc | Prescriptions used in No-Action and Alternative A only: | | | | 8.21 | Developed Recreation Complexes | 1A Developed Recreation Sites | | | 3.5 | Plant and Animal Habitat Management (Unsuited) | 4D Aspen Stand Management | | | 5.11 | Forest Vegetation Emphasis (Suited) | 4D Aspen Stand Management | | | 3.24 | Riparian (Not in Regional Menu) | 9A Riparian and Aquatic Ecosystem
Management | | | 5.21 | Water Yield Increase | 9B Increase Water Yield, Vegetative Management | | | 8.1 | Water Impoundments – Twin Lakes, Tie
Hack | 9E Water Impoundment – Twin Lakes, Tie
Hack | | | 2.1 | Special Interest Area | 10C Preacher Rock Bog | | Prescriptions are grouped in categories with similar management characteristics (see following table). Categories range from little human-caused alteration (Category 1) to substantial human-caused alteration (Category 8). Each alternative allocates land to management area prescriptions at various levels. Management Area MW was used for the Medicine Wheel Historic Preservation Plan area, because the unique management direction did not fall within the standard 'category continuum'. For a more complete discussion of the categories and management area prescriptions, see Chapter 2 of the Revised Plan. Table 2-2. Management area prescription categories. | Category | Included Management Areas | |------------|---| | Category 1 | Wilderness, Recommended Wilderness, Wild Rivers, Nonmotorized Recreation, Limited Winter Motorized | | Category 2 | Research Natural Areas, Special Interest Areas | | Category 3 | Backcountry Recreation, Scenic Rivers, Plant and Wildlife Habitat | | Category 4 | Scenery, Dispersed Recreation, Recreation Rivers | | Category 5 | General Forest and Rangelands, Forest Products, Deer and Elk Winter Range, Plant and Wildlife Habitat, Dispersed Recreation and Forest Products | | Category 8 | Ski areas | 2-4 Chapter 2 Management areas that did not become part of the Revised Forest Plan (Alternative D FEIS), but were used in non-selected alternatives are listed below. A detailed description of these management areas can be found in the Bighorn National Forest – Proposed Land and Resource Management Plan (Draft), July 2004. Table 2-3. Management areas not included in the Revised Plan. | Management Area | Title | |-----------------|---| | 2.1 | Special Interest Areas | | 3.1 | Special Interest Area, Medicine Wheel | | 3.24 | Riparian and Aquatic Ecosystem Management | | 5.13.1 | Forest Products, RACR 4(b) exceptions | | 5.21 | Increase Water Yield, Vegetative Management | | 8.21 | Water Impoundment – Twin Lakes, Tie Hack | Standards and guidelines specific to the management areas in the previous tables vary among alternatives considered in detail and analyzed in Chapter 3 of the FEIS. The Revised Plan contains complete direction for the selected alternative, (Alternative D-FEIS). The alternatives that were not selected were analyzed using direction contained in the Bighorn National Forest – Proposed Land and Resource Management Plan (Draft), July 2004. The Revised Plan and FEIS did not include all the Draft Plan management area standards and guidelines, even though that direction is assumed in FEIS – Chapter 3 Effects Analysis for the alternatives that were not selected. Reiterating that direction here would be redundant; citing the location of that direction by reference is consistent with NEPA regulation, 40 CFR 1500. #### **Items Common to All Alternatives** All alternatives represent, to varying degrees, the philosophies of multiple use and ecosystem management. The alternatives provide basic protection for the forest resources and comply fully with environmental laws. All the alternatives can be implemented and fully achieved. As directed by federal law, Forest Service policy, and regulations, all the alternatives will do the following: - Maintain soil, air, water, and land resources. - Provide for a variety of life through management of biologically diverse ecosystems, though they differ in how they emphasize native plant and animal management. - Provide recreation opportunities and maintain scenic quality in response to the needs of National Forest users and local communities. Protect heritage resources in accordance with applicable laws and regulations, while also providing recreational and educational opportunities. - Sustain multiple uses, products, and services in an environmentally acceptable manner. This includes timber harvest, livestock grazing, locatable and leasable mineral extraction, and recreation uses. - Improve financial efficiency for most programs and projects by minimizing expenses, recognizing that not all programs and projects produce revenue. - Emphasize cooperation with individuals, organizations, Indian tribes, and other agencies to coordinate the planning and implementation of projects. - Promote rural development opportunities to enrich rural cultural life, to enhance the environment, to provide employment, and to improve rural living conditions. - Use new management area prescription numbers to be consistent with other National Forests in Region 2 (in all alternatives except for the No Action Alternative). Actual outcomes and practical results were estimated for each alternative using current budget levels, which assumes that future funding levels will keep pace with inflation. Historically, the Forest Service has not received the funds necessary to fully implement its management plans. The budgets were allocated between programs based on the theme of each alternative, the expected goods and services provided, and the necessary actions and expenditures required to deliver those goods and services. Management direction contained in the Revised Plan applies to all alternatives, except for the No Action Alternative, which has the direction from the 1985 Forest Plan. # The No Action Alternative – 1985 Forest Plan as Currently Implemented The No Action Alternative reflects current forestwide direction. It meets the NEPA requirement (36CFR 219.12(f)(7) that a No Action Alternative be considered. 'No Action' means that current management allocations, activities, and management direction found in the 1985 Forest Plan would continue. The No Action Alternative estimates approximately the current level of outputs and types of Forest Service management activities. The fifteen amendments to the 1985 Plan, changes in law, regulation, Forest Service policy, and other factors that affect current management are reflected in this alternative. The No Action Alternative retains the 1985 Forest Plan goals and objectives, standards and guidelines, and management area prescriptions, as amended. This alternative serves as a baseline for comparison for the other six "action" alternatives. After reviewing the "What's Broken with the 1985 Forest Plan" document, it is apparent that the No Action Alternative is not desirable, for several reasons, including, but not limited to: Species and habitat management direction and monitoring protocols have only been slightly amended since the 1985 Forest Plan and are not the direction the Bighorn National Forest desires to continue for the next 10 to 15 year planning period. 2-6 Chapter 2 - ◆ Travel management direction does not reflect the changing technology since the early 1980s and the associated increase in motorized recreation use. - The current plan is not up-to-date on fire and fuels management
direction. - There is no distinction between standards and guidelines in the 1985 Forest Plan. Because of these and other reasons included in the administrative record, the Forest Supervisor determined that this alternative could not guide the Bighorn National Forest for the next 10- to 15-year period. Therefore, this alternative did not receive the full level of analysis as the other six "action" alternatives. Most notably, this alternative did not receive a detailed timber growth and yield modeling analysis. Timber harvest outputs shown in Chapter 3 are for comparative purposes and are based upon the following: - The current level of timber outputs, which have been displayed in the annual Forest Plan monitoring reports since 1986. - The modeling done for the ASQ amendment during the early 1990s. #### Theme and Desired Conditions As developed in 1985, the No Action Alternative increased dispersed and developed recreation emphasis, while maintaining the then existing level of resource outputs. The desired condition for vegetation in the 1985 Forest Plan was that lands suited for timber production were healthy (e.g., free of insects and disease). Vegetation management emphasized recreation, viewing, wildlife habitat, wood products, water yield, and grazing. The transportation system was to be managed to improve recreation opportunities and would be improved, as needed, for forest management. The 1985 Forest Plan predicted that water yields would increase by 3,000 acre feet over then existing levels after the first decade, doubling to an increase of 6,000 acre feet after five decades. The plan envisioned that water quality would improve. Additional developed recreation capacity would be supplied to meet 100% of demand. Dispersed recreation demand would be met. No additional wilderness was recommended, and it was anticipated that the demand would exceed supply by the 4th decade (2025). Habitat for diversity needs would be met. The amount of habitat for old growth management indicator species would not decline, while the habitat for early successional species would increase. The 1985 Forest Plan envisioned that actual range utilization would rise from the 134,000 AUMS permitted at that time to about 143,000 AUMs by 2035. #### Relationship to Revision Topics #### Biological and Habitat Diversity Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 64% of the forested area (amount of unsuited forest land). Late successional habitats and natural processes occur at higher levels. Activities on 36% of the forested area work towards achieving a generally even distribution of age classes. Non-forested areas are managed for a mix of seral stages (early, middle, and late) depending on direction in Allotment Management Plans. #### Timber Suitability and Management of Forested Lands It is estimated that 900 MCF (thousand cubic feet), which is approximately 4.5 MMBF (million board feet) of live timber, sawtimber and products other than logs (POL), which comprise the Allowable Sale Quantity (ASQ) could be offered annually for sale from the suited timber base under this alternative in the future. The total sale program, which includes additional volume from non-suited lands, is estimated at 2,300 MCF (8.5 MMBF). Timber management activities are evident on the suited timber lands (262,062 acres), which comprise about 36% of the forested area (727,240 acres). Clearcutting is generally the optimum method for regenerating lodgepole pine. Silvicultural systems other than clearcutting are used to regenerate spruce-fir. # Recreation and Travel Management 59% of the Bighorn NF is potentially available for summer motorized recreation opportunities¹. 72% of the Bighorn NF is available for winter motorized recreation opportunities. About 30,204 acres are available for summer motorized off-route travel in the Hunt Mountain area (shown as a "C" area on the current travel map). The other areas which allowed summer motorized off-route travel (Woodrock and Clear/Crazy areas) have been addressed through project planning in 2005. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. 2-8 Chapter 2 ¹ The 59% figure is based on potentially motorized ROS acreage. It does not mean the entire available area has motorized recreation opportunities; some of the area could have no roads or trails. In addition, it does not mean roads or motorized trails will be constructed to access the entire area. Motorized routes *could potentially* be constructed, based on site-specific NEPA analysis. **Special Areas** The following special areas are maintained. No new special areas are added in this alternative. Bull Elk Park and Shell Creek Research Natural Areas The Preacher Rock Bog Little Bighorn and Tongue Rivers as Wild and Scenic Rivers The Medicine Wheel National Historic Landmark (existing Landmark area) Roadless Areas and Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. Roadless character outside of wilderness would be maintained on 7% of the Forest (90,604 acres, in the 3A and 3B Management Areas). Figure 2-1. Management area allocations for the No Action Alternative (the 1985 Forest Plan as currently being implemented). #### Alternative A In this alternative, the boundaries of 1985 Forest Plan management areas, as amended, remain the same. However, all other direction has been updated: the goals and objectives, the standards and guidelines, the management area direction, and the monitoring plan. This alternative compares the desirability of retaining the smaller management areas utilized in the 1985 Forest Plan with the larger management areas proposed under Alternatives B, C, D-DEIS, D-FEIS, and E. #### Theme and Desired Conditions Alternative A emphasizes active vegetation management, primarily through timber harvest and prescribed fire. Production of sawtimber, firewood, and other wood products and forage for livestock grazing is emphasized, as is managing to diversify wildlife habitat. A mix of recreation opportunities is provided. The program focus is similar to the 1985 Forest Plan since the current management area emphases are retained. #### Relationship to Revision Topics #### Biological and Habitat Diversity Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 64% of the forested area (amount of unsuited forest land). Late successional habitats and natural processes occur at higher levels. Activities on 36% of the forested area work towards achieving a generally even distribution of age classes. Rangelands are managed for a mix of seral stages (early, middle, and late) depending on direction in project level NEPA Analysis and Decisions. Noxious weeds and other non-native vegetation are aggressively managed. Habitats important for emphasis species are managed to enhance habitat conditions. Aquatic resources, the most important biodiversity element, are improved through forest-wide standards and guidelines, and projects implemented to meet strategies. #### Timber Suitability and Management of Forested Lands This alternative projects the second highest level of timber output with 3,561 MCF (12.5MMBF) per year from suited lands (ASQ), and a total sale program of 1,918 MCF (7.2MMBF) per year.² Timber management activities are evident on suited timber lands (262,359 acres), which comprise about 36% of the forested area (727,240 acres). Even-aged systems are generally the optimum method for 2-10 Chapter 2 ² ASQ is volume harvested from suited lands, while TSPQ is the volume harvested from suited lands as constrained by estimated budgets, plus volume harvested from non-suited lands, plus firewood. regenerating lodgepole pine; uneven-aged harvest systems are generally used in spruce-fir forests. # Recreation and Travel Management 69% of the Bighorn NF is potentially available for summer motorized recreation opportunities³. 72% of the Bighorn NF is available for winter motorized recreation opportunities. Non-snowmachine motorized travel off of designated system routes is prohibited. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. #### **Special Areas** The following special areas are maintained. No new special areas are added in this alternative: Bull Elk Park and Shell Creek Research Natural Areas Preacher Rock Bog Little Bighorn and Tongue Rivers as Wild and Scenic Rivers The Medicine Wheel National Historic Landmark (existing Landmark area) #### Roadless Areas and Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. 89% of the area inventoried as roadless in 2005 would retain roadless inventory characteristics in 2020. Chapter 2 2-11 ³ The 69% represents the total proportion of the Bighorn National Forest within a management area where the adopted ROS guideline allows for motorized recreation opportunities. That does not mean that the entire available area has motorized recreation opportunities; some of this area could have no roads or trails. In addition, it does not mean roads or motorized trails will be constructed to access the entire area. Motorized routes *could potentially* be constructed, based on site-specific NEPA analysis. Figure 2-2. Alternative A management area categories. #### **Alternative B** Alternative B was developed in response to public comment that the vegetation resources need active management to achieve biological and habitat diversity, while still providing a sustainable output of other forest uses. Relative to the other alternatives, this alternative places a higher priority on physical and biological resources than other uses. #### Theme and Desired Conditions Alternative B prioritizes management of vegetation types, including the use of
timber harvest and fire, in order to improve wildlife habitat by allocating the most area to Management Area 3.5 compared to the other alternatives. Other areas of the Forest continue to be managed for wood products and livestock forage. This alternative explores the pros and cons of trying to improve plant and animal habitats with less road construction. #### Relationship to Revision Topics #### Biological and Habitat Diversity Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 84% of the forested area (amount of unsuited forest land). Late successional habitats and natural processes occur at higher levels. Activities on 16% of the forested area work towards achieving a generally even distribution of age classes. Rangelands are managed for a mix of seral stages (early, middle, and late) depending on direction in project level NEPA Analysis and Decision. Noxious weeds and other non-native vegetation are aggressively managed. Habitats important for emphasis species are managed to enhance habitat conditions. Aquatic resources, the most important biodiversity element, are improved through forest-wide standards and guidelines, and projects implemented to meet strategies. #### Timber Suitability and Management of Forested Lands This alternative provides the second lowest level of outputs, with an estimated 1,808 MCF (6.6 MMBF) per year from suited lands (ASQ), and a total sale program of about 1,358 MCF (5.2MMBF) per year.⁴ Timber management activities are evident on suited timber lands (117,756 acres), which comprise about 16% of the forested area (727,240 acres). Even-aged systems are generally the optimum method for regenerating lodgepole pine; uneven-aged harvest systems are generally used in spruce-fir forests. # Recreation and Travel Management 64% of the Bighorn NF is potentially available for summer motorized recreation opportunities.⁵ 68% of the Bighorn NF is available for winter motorized recreation opportunities. Non-snowmachine motorized travel off designated system routes is prohibited. Chapter 2 2-13 ⁴ ASQ is volume harvested from suited lands, while TSPQ is the volume harvested from suited lands as constrained by estimated budgets, plus volume harvested from non-suited lands, plus firewood. ⁵ The 64% represents the total proportion of the Bighorn National Forest within a management area where the adopted ROS guideline allows for motorized recreation opportunities. That does not mean the entire available area has motorized recreation opportunities; some of this area could have no roads or trails. In addition, it does not mean that roads or motorized trails will be constructed to access the entire area. Motorized routes *could potentially* be constructed, based on site-specific NEPA analysis. Recreation and Travel Management, cont. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. **Special Areas** Research Natural Areas: Existing: Bull Elk Park and Shell Creek New: Mann Creek, Leigh Creek, Pheasant Creek, Lake McClain (2% of NF) Wild and Scenic Rivers: Existing: Tongue and Little Bighorn Rivers New: Paintrock Creek, South Rock Creek, Porcupine Creek Special Interest Areas (Archeological): Medicine Wheel (Historic Preservation Plan area, 2% of NF) New: Elephant's Foot, Buck Creek Vees (2% of NF) Roadless Areas and Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. 91% of the area inventoried as roadless in 2005 would retain roadless inventory characteristics in 2020. Figure 2-3. Alternative B management area categories. 2-14 #### Alternative C Alternative C was developed in response to public comment that the undeveloped land on the Forest should remain undeveloped to provide nonmotorized opportunities, natural processes, minimal recreational facilities, and undeveloped recreational settings. #### Theme and Desired Conditions Alternative C emphasizes natural processes to sustain ecological systems, including fish and wildlife habitat. Lands identified for timber production are in a general forest management area (5.11), rather than in a timber production management area (5.13). The 5.11 areas are on land where timber harvest has occurred in the past, and the road system is in place. Forested habitat successional changes will be dictated more by nature (fire, insects, and diseases) than in the other alternatives, which will result in large, contiguous blocks of either early or late successional stages. This alternative has the highest amount of National Forest System land recommended for Congressional designation as either Wild and Scenic River or wilderness. #### Relationship to Revision Topics #### Biological and Habitat Diversity Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 92% of the forested area (amount of unsuited forest land). Late successional habitats and natural processes occur at higher levels. Activities on 8% of the forested area work towards achieving a generally even distribution of age classes. Rangelands are managed for a mix of seral stages (early, middle, and late) depending on direction in project level NEPA analysis and decisions. Noxious weeds and other non-native vegetation are aggressively managed. Habitats for emphasis species are managed to enhance their conditions. Aquatic resources are improved through forestwide standards and guidelines, and projects are implemented to meet Forestwide direction, Goal 1, Objective 1a (see Revised Plan Chapter 1). #### Timber Suitability and Management of Forested Lands This alternative provides the lowest level of timber output, with 864 MCF (3.4MMBF) per year from suited lands (ASQ), and a total sale program of about 917 MCF (3.9 MMBF) per year.⁶ Chapter 2 2-15 ⁶ ASQ is volume harvested from suited lands, while TSPQ is the volume harvested from suited lands as constrained by estimated budgets, plus volume harvested from non-suited lands, plus firewood. Timber Suitability and Management of Forested Lands, cont. Timber management activities are evident on suited timber lands (57,323 acres), which comprise about 8% of the forested area (727,240 acres). Even-aged systems are generally the optimum method for regenerating lodgepole pine; uneven-aged harvest systems are generally used in spruce-fir forests. # Recreation and Travel Management 59% of the Bighorn NF is potentially available for summer motorized recreation opportunities.⁷ 61% of the Bighorn NF is available for winter motorized recreation opportunities. Non-snowmachine motorized travel off of designated system routes is prohibited. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. #### **Special Areas** Research Natural Areas: Existing: Bull Elk Park and Shell Creek New: Mann Creek, Leigh Creek, Pheasant Creek, Lake McClain (2% of NF) Wild and Scenic Rivers: Existing: Tongue and Little Bighorn Rivers New: Paintrock Creek, South Rock Creek, Porcupine Creek Special Interest Areas (Archeological): Medicine Wheel (Historic Preservation Plan area, 2% of NF) New: Buck Creek Vees (1.5% of NF) #### Roadless Areas and Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. Wilderness designation recommendations would be made on an additional 11% of the NF in five areas: Rock Creek, Walker Prairie, Devil Canyon, Medicine Lodge Canyon, and Little Bighorn. 95% of the area inventoried as roadless in 2005 would retain roadless inventory characteristics in 2020. 2-16 Chapter 2 ⁷ The 59% represents the total proportion of the Bighorn National Forest within a management area where the adopted ROS guideline allows for motorized recreation opportunities. That does not mean the entire available area currently has motorized recreation opportunities; some of the area could have no roads or trails. In addition, it does not mean roads or motorized trails will be constructed to access the entire area. Motorized routes *could potentially* be constructed, based on site-specific NEPA analysis. Figure 2-4. Alternative C management area categories. #### Alternative D-DEIS Alternative D-DEIS was developed by reviewing past forest plan monitoring reports and adjusting management area boundaries and forest plan direction to reflect the changes in human uses, technologies, and scientific information that has occurred since the mid-1980s. #### Theme and Desired Conditions This alternative emphasizes active vegetation management, primarily through timber harvest and prescribed fire; providing sawtimber, firewood, and other wood products; livestock grazing; and diversifying wildlife habitat. There is a mix of motorized and nonmotorized recreation opportunities. A mix of wildlife habitat will be provided. In managed forested areas, a more even distribution of structural stages will be provided through active management. In other areas, successional pattern and habitats will be dictated by natural events, including insects, disease and fire, and larger contiguous blocks of similar habitat conditions will occur. #### Relationship to Revision Topics #### Biological and Habitat Diversity Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 76% of the forested area (amount of unsuited forest land). Late successional habitats and natural processes occur at higher levels. Activities on 24% of the forested area work towards achieving a generally even distribution of age classes. Rangelands are managed for a mix of seral stages (early, middle, and late) depending on direction in project level NEPA Analysis and Decisions. Noxious weeds and other non-native vegetation are aggressively managed. Habitats important for emphasis species are
managed to enhance habitat conditions. Aquatic resources, the most important biodiversity element, are improved through forest-wide standards and guidelines, and projects implemented to meet strategies. #### Timber Suitability and Management of Forested Lands This alternative provides about 2,778 MCF (10 MMBF) per year from suited lands (ASQ), and a total sale program of about 1,966 MCF (7.5MMBF) per year.⁸ Timber management activities are evident on suited timber lands (175,070 acres), which comprise about 24% of the forested area (727,240 acres). Even aged systems are generally the optimum method for regenerating lodgepole pine; uneven-aged harvest systems are generally used in spruce-fir forests. #### Recreation and Travel Management 68% of the Bighorn NF is potentially available for summer motorized recreation opportunities.⁹ 69% of the Bighorn NF is available for winter motorized recreation opportunities. Non-snowmachine motorized travel off of designated system routes is prohibited. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. _ 2-18 Chapter 2 ⁸ ASQ is volume harvested from suited lands, while TSPQ is the volume harvested from suited lands as constrained by estimated budgets, plus volume harvested from non-suited lands, plus firewood. ⁹ The 68% represents the total proportion of the Bighorn National Forest within a management area where the adopted ROS guideline allows for motorized recreation opportunities. That does not mean the entire available area currently has motorized recreation opportunities; some of the area could have no roads. In addition, it does not mean that roads or motorized trails will be constructed to access the entire area. Motorized routes *could potentially* be constructed, based upon a site-specific NEPA analysis. **Special Areas** Research Natural Areas: Existing: Bull Elk Park and Shell Creek New: Mann Creek, Leigh Creek, Pheasant Creek, Lake McClain (2% of NF) Wild and Scenic Rivers: Existing: Little Bighorn River (The Tongue River is removed from this classification in this alternative.) New: None Special Interest Areas (Archeological): Medicine Wheel (Historic Preservation Plan area, 2% of NF) New: None Roadless Areas and Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. No additional areas are recommended for wilderness. 90% of the area inventoried as roadless in 2005 would retain roadless inventory characteristics in 2020. #### **Alternative D-FEIS** Alternative D-FEIS was developed based on comments from the public and cooperating agencies on the Draft Plan and Draft EIS. Over 18,000 comments were used to make improvements to the Draft Plan (D-DEIS). The D-DEIS management area map was used as the base 'template' to which improvements were made. Some, but not all, of the most important improvements made were: - Objectives and Strategies - ♦ Elk security direction strengthened. - Increased consideration of economic and social impacts to local communities. - New strategies for short duration roads and stewardship contracting were added - ♦ Added emphasis on collaboration and landscape level planning. - ♦ Increased emphasis on travel planning and providing for access. - Standards and Guidelines - ♦ Increased emphasis on coordinating management with Community Wildfire Protection Plans. - ♦ Improved direction for unique/rare habitats and areas. - ♦ Improved direction for elk security. - Management Area Allocations - ♦ Rock Creek included as recommended wilderness. - ♦ Tongue River added as Wild/Scenic River recommendation. - Two Research Natural Areas dropped; boundaries of remaining two new RNAs modified. - Scenic byway management area boundary revised, and direction strengthened to provide for active management of scenery resource. - ♦ Two non-motorized winter backcountry ski areas added. - Boundaries revised to include tentatively suited timber within, and to exclude inventoried roadless areas from, areas suited for timber production. - Monitoring - ♦ Refined potential monitoring items. - ♦ Added provision for semi-annual public monitoring meetings. 2-20 Chapter 2 #### Theme and Desired Conditions Alternative D-FEIS is largely a continuation of the same emphases as Alternative D-DEIS. This alternative emphasizes active vegetation management, primarily through timber harvest and prescribed fire; providing sawtimber, firewood, and other wood products; livestock grazing; and diversifying wildlife habitat. There is a mix of motorized and nonmotorized recreation opportunities. A mix of wildlife habitat will be provided. In managed forested areas, a more even distribution of structural stages will be provided through active management. In other areas, successional pattern and habitats will be dictated by natural events, including insects, disease and fire, and larger contiguous blocks of similar habitat conditions will occur. ### Relationship to Revision Topics # **Biological and Habitat Diversity** Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 75% of the forested area. (amount of unsuited forest land) Late successional habitats and natural processes occur at higher levels. Activities on 25% of the forested area work towards achieving a generally even distribution of age classes. Rangelands are managed for a mix of seral stages (early, middle, and late) depending on direction in project level NEPA analysis and decisions. Noxious weeds and other non-native vegetation are aggressively managed. Habitats important for emphasis species are managed to enhance habitat conditions. Aquatic resources, the most important biodiversity element, are improved through forest-wide standards and guidelines, and projects implemented to meet strategies. #### Timber Suitability and Management of Forested Lands This alternative provides about 2,718 MCF (9.8MMBF) per year from suited lands (ASQ), and a total sale program of about 1,893 MCF (7.3 MMBF) per year.¹⁰ Timber management activities are evident on suited timber lands (185,277 acres), which comprise about 25% of the forested area (727,240 acres). Even aged systems are generally the optimum method for regenerating lodgepole pine; uneven-aged harvest systems are generally used in spruce-fir forests. Chapter 2 2-21 $^{^{10}}$ ASQ is volume harvested from suited lands, while TSPQ is the volume harvested from suited lands as constrained by estimated budgets, plus volume harvested from non-suited lands, plus firewood. #### Recreation and **Travel Management** 66% of the Bighorn NF is potentially available for summer motorized recreation opportunities.¹¹ 69% of the Bighorn NF is available for winter motorized recreation opportunities. Non-snowmachine motorized travel off of designated system routes is prohibited. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. #### **Special Areas** Research Natural Areas: Existing: Bull Elk Park and Shell Creek New: Mann Creek, Leigh Creek (1% of NF) Wild and Scenic Rivers: Existing: Little Bighorn River and Tongue River New: None Special Interest Areas (Archeological): Medicine Wheel (Historic Preservation Plan area, 2% of NF) New: None #### **Roadless Areas and** Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. The Rock Creek area, 33,857 acres, is recommended for wilderness. (3% if NF) 91% of the area inventoried as roadless in 2005 would retain roadless inventory characteristics in 2020. Motorized routes *could potentially* be constructed, based on site-specific NEPA analysis. 2-22 Chapter 2 ¹¹ The 66% represents the total proportion of the Bighorn National Forest within a management area where the adopted ROS guideline allows for motorized recreation opportunities. That does not mean the entire available area currently has motorized recreation opportunities; some of this area could have no roads or trails. In addition, it does not mean roads or motorized trails will be constructed to access the entire area. Figure 2-6. Alternative D-FEIS management area categories. #### Alternative E Alternative E was developed in response to public comment to assure a substantive timber output. Under this alternative, nearly all of the tentatively suited timber areas are made suited for timber production. #### Theme and Desired Conditions This alternative maximizes timber harvest opportunities. Forested vegetation desired conditions include minimal damage to commercial wood products from insects, disease, and fire. Wildlife habitat structural stages will occur in a relatively balanced distribution, with more early structural stages than in the other alternatives. Roaded recreation opportunities will predominate in this alternative, although there will be areas of nonmotorized recreation in the areas not allocated to timber harvest emphasis. #### Relationship to Revision Topics #### Biological and Habitat Diversity Forest vegetation patterns and successional condition will generally be influenced by natural disturbance processes such as fire, insects, and diseases on 58% of the forested area (amount of unsuited forest land). Late successional habitats and natural processes occur at higher levels. Activities on 42% of the forested area work towards achieving a generally even distribution of age classes. Rangelands are managed for a mix of seral stages (early, middle, and late) depending on direction in project level NEPA Analysis and Decisions. Noxious weeds and other non-native vegetation are aggressively managed. Habitats important for emphasis species are managed to enhance habitat conditions. Aquatic resources, the most important biodiversity element, are improved through forest-wide standards and guidelines, and projects implemented to meet strategies. #### Timber Suitability and Management of Forested Lands This
alternative provides the highest level of timber output with about 4,258 MCF (14.9 MMBF) per year from suited lands (ASQ), and a total sale program of about 2,583 MCF (9.5 MMBF) per year.¹² Timber management activities are evident on suited timber lands (307,901 acres), which comprise about 42% of the forested area (727,240 acres). Even-aged systems are generally the optimum method for regenerating lodgepole pine; uneven-aged harvest systems are generally used in spruce-fir forests. # Recreation and Travel Management 78% of the Bighorn NF is potentially available for summer motorized recreation opportunities. 13 69% of the Bighorn NF is available for winter motorized recreation opportunities. Non-snowmachine motorized travel off of designated system routes is prohibited. 2-24 Chapter 2 ¹² ASQ is volume harvested from suited lands, while TSPQ is the volume harvested from suited lands as constrained by estimated budgets, plus volume harvested from non-suited lands, plus firewood. ¹³ The 78% represents the total proportion of the Bighorn National Forest that is within a management area where the adopted ROS guideline allows for motorized recreation opportunities. That does not mean the entire available area currently has motorized recreation opportunities; some of the area could have no roads or trails. In addition, it does not mean roads or motorized trails will be constructed to access the entire area. Motorized routes *could potentially* be constructed, based upon a site-specific NEPA analysis. Recreation and Travel Management, cont. See the Recreation Opportunity Spectrum (ROS) discussion later in this section for information regarding ROS composition. Special Areas Research Natural Areas: Existing: Bull Elk Park and Shell Creek New: None Wild and Scenic Rivers: Existing: Little Bighorn River (The Tongue River is removed from this classification in this alternative.) New: None Special Interest Areas (Archeological): Medicine Wheel (Historic Preservation Plan area, 2% of NF) New: None Roadless Areas and Wilderness Management About 17% of Forest is in the Cloud Peak Wilderness. No additional areas are recommended for wilderness. 84% of the area inventoried as roadless in 2005 would retain roadless inventory characteristics in 2020. Figure 2-7. Alternative E management area categories. Chapter 2 # Alternatives Considered, but Not Analyzed in Detail Several alternatives were considered and eliminated from detailed study during the planning process. There are an infinite number of alternatives that could be considered in revising the Bighorn forest plan. Past management experience, laws and regulations guiding National Forest System management, and public input were all used by the Interdisciplinary Team in designing the alternatives considered in detail. Many of the thoughts and ideas suggested by people that were not analyzed in detail were used to develop the alternatives that were considered in detail. Following is a discussion of these alternatives and the reasons for their elimination. # **Non-Commodity Based Alternatives** During scoping, some people suggested that sawtimber harvest and livestock grazing be discontinued on the Bighorn National Forest. This alternative was considered but not analyzed in detail because not allowing timber harvest or livestock grazing does not meet several laws, including the Multiple Use Sustained Yield Act of 1960. National Forests were established and are managed for a variety of multiple uses. Furthermore, grazing and timber harvest suitability analyses were conducted to identify what areas on the National Forest are legally available and suitable for these uses. Finally, no scientifically credible rationale was provided by the commentors requesting these actions as to why these resource uses should be discontinued other than personal preference of which uses they think National Forests should be managed for. # No Sheep Grazing Alternative/ Reduced Livestock Grazing Alternative/Higher Grazing Fees Alternative During scoping, no domestic sheep grazing was proposed for consideration to enhance bighorn sheep populations by minimizing potential disease transmissions among the two. This alternative was considered, but not analyzed in detail, because the small existing bighorn sheep population in Shell Canyon can be exposed to domestic sheep on winter ranges on private lands off of the National Forest. In addition, recent cooperative efforts between the Wyoming Game and Fish Department and U.S. Forest Service has resulted in domestic sheep being moved to the Bighorn National Forest from the Shoshone National Forest where bighorn populations are a higher state priority. Rangeland vegetation guidelines in the Revised Plan require that domestic livestock allotment management plans consider minimizing disease interaction possibilities with bighorn sheep, particularly during vacant allotment analysis. An alternative was proposed that reduced existing levels of livestock grazing because of concerns about riparian impacts. This was not considered in detail, as there is not sufficient data at the Forestwide scale to determine what the appropriate level of grazing 2-26 Chapter 2 should be, and any reductions would be considered arbitrary at the plan level. Stocking decisions are made at the project, allotment scale. Concerning grazing fees, people proposed that livestock grazing administration and monitoring costs be paid for the permittee. In addition, some people suggested that grazing fees should be increased. Both of these suggestions are outside the scope of plan revision, as grazing fees are set by Congress. The formula used for calculating the grazing fee for western public lands was established by Congress in the 1978 Public Rangelands Improvement Act, and has continued under a presidential Executive Order issued in 1986. # **Alternative with Predetermined Timber Harvest Outputs** One resolution was presented that requested a predetermined level of timber harvest (11 million board feet annually). This alternative was considered but not analyzed in detail because ecosystem management precepts that have guided National Forest management philosophy for at least the past decade begin with the capabilities of the land to provide for multiple resource benefits, with output levels determined at the end by an objective driven process. That is, the Forest ID team developed alternatives in response to past forest monitoring and implementation, coupled with people's input as to desired conditions. Direction and maps were developed taking into account past management, resource capabilities, and people's input. The maps of Alternatives A-E were developed to meet a range of potential desired conditions, "constrained" to be within the likely range of management decision space. The final outcome of such an alternative development process is the outputs, as opposed to the suggestions in the resolutions, which start with an outcome, and maps a forest to achieve that result. A position paper was presented that cited an "optimal sustainable harvest" of 21.84 MMBF. This harvest level was not considered to be optimal for a balanced multiple use approach that considered other resource uses, based on analyses conducted for the 1985 Forest Plan and the early 1990s ASQ amendment. The calculation deriving that figure used a straight area regulation concept, assuming the current suited land base, a rotation of 120 years, and full regulation. # Alternatives with Predetermined Livestock Grazing Outputs One resolution was presented that requested a return to the 1985 Forest Plan projected level of livestock grazing (about 143,000 Animal Unit Months). On the other hand, some people suggested alternative(s) that would reduce livestock grazing across the Forest to predetermined levels. This alternative would reduce permitted stocking levels by, for example, 20 or 50%. Alternatives with predetermined permitted AUM levels were considered but not analyzed in detail because the number of permitted AUMs on the Bighorn National Forest is determined in a project level NEPA decision leading to the development of an AMP.individual. The number of permitted AUMs is not a forest plan level decision. Ecosystem management precepts that have guided National Forest management philosophy for at least the past decade begin with the capabilities of the land to provide for multiple resource benefits, with output levels determined at the end by an objective driven process. Livestock AUMs are an outcome of implementation of the objectives, standards and guidelines of the Revised Plan and site-specific planning, along with the intensity and success of permittee management. They are an implementation outcome, not a target. In addition, there are a number of factors influencing the number of AUMs that are beyond the control of the Forest Service, including livestock markets, weather conditions, and the ability and desire of permittees to manage for higher levels of use. ### **Increase Water Yield Alternative** The theme of this alternative is to increase water yield by reducing the density of forest canopy through timber harvest. Research at the Fraser Experimental Forest in Colorado has shown that if 25% or more of the basal area of a forested watershed is removed, net stream flow can be increased. This alternative necessitates conducting large, intensive timber harvests in localized areas. The 1985 Forest Plan included 9B, Water Yield Increase, Management Areas. Review of past management practices on the Bighorn National Forest and throughout the Rocky Mountain west has shown that this intense level of management has not been attained, and we project it will not be 'socially' attainable in the foreseeable future. Additional logic is presented in a letter signed by the Regional Forester dated 7/12/02, which concluded that "...the Region has elected not to emphasize water yield increases through a specific management area prescription
in Forest Plan revisions." If conditions change during plan implementation, the Revised Plan does not preclude this intensity of management, and in fact, many of the strategies and standards and guidelines promote the concept of conducting vegetation treatments that emulate natural processes, patterns, scale, and distribution of community types, age and structure classes. Project-specific NEPA analysis will consider the effects of this strategy if it is implemented at a later date ### The "Citizen's Conservation Alternative" This alternative was presented to the Bighorn National Forest by American Wildlands, Biodiversity Associates, Bighorn Forest Users Coalition, The Wilderness Society, Wyoming Outdoor Council, and the Wyoming Chapter of the Sierra Club. The primary feature of this alternative would put the roadless areas on the Forest into special area designations as wilderness, wild/scenic rivers, or Research Natural Areas. Approximately 53% of the Bighorn National Forest that is roadless according to the 2000 Roadless Area Conservation Rule (RACR) would be placed in these categories. This alternative was not analyzed in detail for the following reasons: 1) during RACR public meetings, there was considerable public input that the roadless areas *not* be maintained as roadless; 2) many of the ideas in this alternative were incorporated into 2-28 Chapter 2 Alternative C, but at a lesser scale; and, 3) the ID team believed that, based on the totality of public input (UW social survey, public meetings, correspondence, Cooperating Agency input) that this level of 'protected areas' could not be implemented considering Agency objectives as defined in law, regulation, and policy. We incorporated roadless areas into Alternative C by assigning a Category 1 or 2 management area to most of the RACR roadless areas and by considering 5 recommended wilderness areas, 4 research natural areas, and 5 wild/scenic rivers. The forest plan revision ID team believes that such designation protects the roadless character of most, if not all, of the areas suggested under the citizen's conservation alternative, thus achieving many of the objectives of this alternative. #### The 1985 Forest Plan This alternative was considered as the ID team was developing a No Action Alternative. This alternative is identical to the No Action Alternative – 1985 Plan as Currently Being Implemented, which was described previously, except that the outputs would remain the same as the 1985 Forest Plan. For example, the ASQ would be as shown on page II-13 (Errata 1) of the 1985 Forest Plan. This alternative was considered, but not analyzed in detail, because it has been apparent since the 1987 monitoring report that the timber outputs projected in the 1985 Plan could not be achieved while meeting the standards and guidelines. The No Action Alternative provides a better baseline for comparing existing forest plan outputs to Alternatives A-E outputs than does this alternative. # Alternative E - Original Draft This alternative, as released in January 2003 public meetings, was modified for the DEIS and FEIS to incorporate two new management prescriptions (5.4 and 5.5). The original Alternative E had a maximum amount of management prescription 5.13 to highlight opportunities for commercial timber harvest. As the allocation of management categories, particularly Category 5, remained largely the same, the alternative was not renamed. The new management prescriptions were added in response to Steering Committee input in January 2004. In addition, the Medicine Wheel area was changed to reflect the Historic Preservation Plan boundary in the new Alternative E. ### Alternative F - the Roadless Rule This alternative placed the roadless 53% of the Bighorn National Forest into management area categories 1, 2, or 3. It was considered and presented during the January 2003 public meetings in response to internal, informal, Forest Service direction (dated late December, 2002) indicating the Roadless Area Conservation Rule injunction set by the Idaho Federal District Court had been lifted by the Ninth Circuit Court of Appeals. Alternative F was developed over a very short time frame in order to have a Roadless Area Conservation Rule Alternative for consideration at the January meetings. This alternative was dropped from consideration because it was developed very hastily in order to have it ready for the January public meetings. It can be considered a forerunner of Alternative G. The 2005 Roadless Rule has since superceded the 2001 RACR. # Alternative G – 2003 Roadless Inventory and Roadless Rule This alternative was developed to display the effects of the 2001 Roadless Area Conservation Rule (RACR). It implemented the RACR with specific standards, guidelines, and management areas compatible with the RACR. The Forest identified areas that were "substantially altered" by road construction or timber harvest since the RACR inventory (1983). It differed from Alternative F in that areas outside of the updated roadless inventory acres were placed in a timber harvest emphasis management prescription (e.g., Management Area 5.13 or 5.13.1 for the inventoried roadless areas that had been substantially altered). This alternative was carried through the initial effects analysis, and had timber harvest output levels similar to those for Alternative B. Prior to the issuance of the Draft Plan in July 2004, the U.S. District Court for Wyoming enjoined the RACR from implementation in a July 2003 ruling. For purposes of the DEIS and draft plan, this alternative was dropped from detailed analysis and consideration. In addition, the 2005 Roadless Rule has since superceded the 2001 RACR. # **Reintroduction of Endangered Species** Some people suggested an alternative that considered reintroduction of species such as grizzly bear, lynx, or wolf. The decision to reintroduce a threatened or endangered species lies with the U.S. Fish and Wildlife Service (USFWS) in conjunction with the Wyoming Game and Fish Department (WGFD), and is outside of the Forest's jursidiction or authority. The Bighorn has not been identified as a recovery area for grizzly or wolf populations, and until the USFWS makes such a designation, this is not appropriate as a forest plan alternative. Either the grizzly bear or wolf would continue to be managed by existing authorities with the USFWS and the state. This includes consultation with the USFWS should any of the species occur on the Forest with a corresponding management action by the Forest that could affect it. The state has an approved grizzly bear management plan, which does not identify the Big Horn Mountains as part of the managed habitat. The state is in the process of finalizing its wolf management plan. The May 2005 Canada Lynx Conservation Agreement applies to areas with 'occupied lynx habitat'. If the Bighorn is identified as occupied lynx habitat, the lynx direction listed in the Revised Plan will apply, unless amended by the Northern Rockies Lynx Amendment. 2-30 Chapter 2 # Varying/Additional Standards and Guidelines Alternatives were suggested that would add additional guidelines and standards proposed in the plan, or vary the levels of protection offered from the current ones by alternative. The requests included the following, among others: #### Proposed standards - ♦ Allow a maximum road density of ½ mile per mile. - Manage for 25-30% for old growth, and old growth by elevation and watershed. - Use a standard for goshawk nests and post-fledgling areas at 1,000 acres and in old growth. - Use the elk hiding and thermal cover from 1985 Plan. - Establish a maximum clearcut size at 20, 10, or 5 acres. - Use a standard for riparian buffers based on slope and varying the width of buffer 200-600 feet. - Establish watershed disturbance limits and sedimentation based on equivalent clearcut acres. - Use more restrictive water quality measures. - Do not allow re-entry in logged areas for 20, 30, or 40 years. - Prohibit bear baiting, predator control, and cougar hounding. - Prohibit fishing and wading in streams containing Yellowstone cutthroat trout. - Use a standard for all snag types and sizes. - Minimize fragmentation. - Maintain habitat connectivity. #### Proposed guideline • Vary the elk security guideline by alternative to achieve alternative objectives. The approach for management of viability and sustainable resources includes both plan direction (goals, objectives, standards and guidelines) as well as using a variety of management prescriptions. Based on current information of resource assessments (species and ecosystem) as described in the project record for viability analysis, and the effects analysis of the alternatives considered, the Forest did not feel that these additional standards were necessary in an alternative considered in detail. In the case of the requests to vary standards and guidelines by alternative, the direction that was not varied was considered to be an intregal part of the overall desired condition that should be achieved no matter the alternative objective. An example of this was elk security. In addition, creating a matrix of varying standards and guidelines by alternative would be prohibitively complex in terms of effects analysis. Concerning elk security, the assumption was made that elk security areas could be entered for timber harvest, depending on management prescription in an alternative. The timber sensitivity analysis showed that the elk security guideline, as modeled, had little to no effect on timber harvest outputs. The Forest currently has less elk security habitat than when the 1985 Plan was implemented. Because other Forest species (see the wildlife section in DEIS Chapter 3 for more information) are also dependent on this habitat, the Forest deemed it desirable to maintain current habitat levels. Because elk is a high priority species, as determined by public input, and there are a variety of other species benefited
by this concept, it was deemed that this direction should be consistent across all alternatives and all management areas. # No Oil and Gas Leasing/Full Mineral Withdrawal Title 36 CFR 228.102(c)(2) requires a leasing analysis to identify alternatives "including that of not allowing leasing." Because regulations require both the availability and specific lands decisions before the Bureau of Land Management (BLM) can issue leases on National Forest System lands, and no such analysis has been conducted on the Bighorn National Forest prior to this analysis, the No Action Alternative is equivalent to the alternative of not allowing leasing. All lands under this alternative are not administratively available for leasing. Because only about 5% of the Bighorn National Forest has any potential for oil and gas resources, that potential is considered low because of the past history of non-activity, and the 1985 Plan has never been amended to include a leasing decision, we did not consider this alternative in detail because we want to be able to make the required leasing decisions in this forest plan revision. At least one commentor said the entire Bighorn National Forest should be withdrawn from mineral and oil and gas entry, which is not consistent with existing law and policy, such as the General Mining Law of 1872, which allows exploration, development, and production of minerals from mining claims on public lands. Therefore, the alternative was considered but not analyzed in detail. # **Recommendation of All Eligible Rivers** The ID team considered including all eight rivers eligible for inclusion into the National Wild and Scenic Rivers System in one or more alternative(s) analyzed in detail. The current array of alternatives analyzed in detail includes some combination of all but three eligible rivers (Crazy Woman Creek, Tensleep Creek, and Cedar Creek). These three rivers were found unsuitable in all alternatives which were analyzed in detail, as discussed below: 2-32 Chapter 2 ¹⁴ Only lands with oil and gas resource potential are carried in this analysis. There is a small strip of land along the southeast boundary of the Forest with oil and gas potential. Lands with no known oil and gas potential were not analyzed. Should a proposal to lease any lands with no known oil and gas resource potential be received, a site-specific NEPA analysis would be required to develop stipulations and determine consistency with the Revised Plan. - Crazy Woman Creek: The presence of a high-risk road with a frequent wash-out history in the waterway which the Forest would like to maintain without the constraints associated with the free-flow analysis that would be necessary with a designated river, as well as an infestation of weed species that could be more effectively treated without the management constraints associated with a river recommendation, this creek was not suitable under any alternative. - Tensleep Creek: Due to the massive infestation of hounds tongue and other weeds found throughout the corridor, the Team felt it was a higher priority to allow for treatment of the infestation without the management constraints associated with a river recommendation. In addition, a recommendation was seen as having the potential to preclude management of the existing roads on both sides of the river (including a U.S. highway) without having to conduct additional analysis regarding the river's free-flowing condition. - Cedar Creek: The ecological characteristics of this river are already represented in the alternatives analyzed in detail by other rivers – Porcupine Creek, Tongue River, and Little Bighorn River. ### **Recommend Additional Roadless Areas for Wilderness** All roadless areas determined to be capable and available for wilderness were considered by the ID team for inclusion as recommended wilderness. Five areas – Little Bighorn, Rock Creek, Medicine Lodge, Walker Prairie, and Devil's Canyon – are recommended for wilderness in Alternative C. One area, Rock Creek, is recommended for wilderness designation in Alternative D-FEIS. The full set of capable and available areas represents the maximum potential for wilderness recommendations. Needs analysis identified the preservation of lower elevation ecosystems as a need for additional wilderness. The areas determined to be capable and available, but not recommended in a detailed alternative, are Lodge Grass, Horse Creek Mesa and Pete's Hole. Analysis shows that these areas do not add significantly to the lower elevation ecosystem attributes already represented by Little Bighorn, Rock Creek, Medicine Lodge, Walker Prairie, and Devil Canyon areas. For this reason, they were not included in an alternative considered in detail. #### **No Winter Motorized Recreation Alternative** This alternative was proposed as a means to evaluate the impact of winter recreation on wildlife habitat or other resources. Based on analysis of the species and ecosystems of the Bighorn National Forest, and considering the topographic and climate conditions in winter, there was no scientific need demonstrated that winter motorized recreation should not be allowed. The request that easily-accessible, nonmotorized, winter recreation areas be provided was addressed in Alternative D-FEIS with the inclusion of the Turkey Creek and Salt Creek winter nonmotorized areas (MA 1.31) and a special order provision for the east portion of Powder River Pass to allow for nonmotorized designation during the winter. #### **Restoration Alternative** A restoration alternative was not developed nor analyzed in detail for the following reasons: - 1. Many restoration activities are already occurring and are projected to continue to occur under any alternative. These activities include: - Stream restoration (e.g., South Tongue Dead Swede area). - Road decommissioning. - Aspen retention. - Reintroduction of fire (Little Bighorn Burn area). - Fuels treatments (Story project). - 2. 'Restoration' is not as applicable to Bighorn National Forest ecosystems as it may be to other forests ecosystems. For example: - Fire/disturbance ecology shows that stand densities and fuel loadings in low intensity, frequent fire regime ecosystems (e.g., ponderosa pine) have been altered by fire suppression to a point where ecosystem values are at risk of uncharacteristically large and intense wildfires. The same logic does not apply to the subalpine forests that cover the vast majority of the Bighorn National Forest, as larger, stand-replacing, infrequent, fires are normal for this type of system. - ♦ While there is not a large diversity in structural stages on the Forest, again due to the longer fire return interval, the current conditions are not outside the Historic Range of Variability. There is a predominance of mature/late successional structural stages, as well as pole sized stands across the Forest. Risk of change from natural disturbance processes are elevated but remain within the natural variability and do not "require" treatment, though fuels treatments around developments are needed, as allowed and prioritized in all alternatives. Areas that may exhibit large acreages of monocultures could be treated for system resiliency and diversity, as allowed under existing alternatives though methods of treatment differ (mechanical vs. wildland fire use or prescribed fire). The ID team felt a better approach was to identify alternative themes based on the major issues, with the ideas and concepts of restoration being applied to achieve the objectives of each theme. ## Alternative Logging Strategies and Timber Planning Constraints One DEIS commentor suggested considering an alternative that would not allow clearcutting. This suggestion was considered by the ID team, but dismissed because lodgepole pine/subalpine forests evolved under infrequent, large scale, disturbances. The ID team believes that clearcutting is a desirable tool to have available to create openings for a variety of ecological and social benefits in this ecosystem. Additionally, commenter suggested that a variety of rotations, logging systems, and suitability criteria be considered. 2-34 Chapter 2 The items suggested are not complete 'alternative' ideas in the NEPA sense – they are considerations and conditions that could be applied to different projects, or in the case of the suitability criteria, may be reviewed and revised as improved monitoring information is collected. ## Alternative that Does Not Allow Commercial Logging on Lands that are Not Suitable for Timber Harvest This alternative, suggested by a DEIS commentor, was considered, but not analyzed in detail for several reasons. First, this is not disallowed by the National Forest Management Act or any other Forest Service guidance; timber harvest does not *have* to occur everywhere the tool is available. Individual project level objectives for fuels reductions, recreation improvements, or wildlife habitat improvements can be efficiently and effectively accomplished by commercial timber sales. Project level planning will determine if some other tool, such as prescribed fire, bulldozing, etc., better achieves the objectives. The ID team determined that there was no reason to preclude use of commercial logging on all unsuited lands in an alternative. #### An "Above Cost" Timber Sale Alternative This alternative would explicitly examine a timber program that is 'above cost'. A variety of definitions of "above cost" could be considered: - Above cost to the public (include all costs, including NEPA, pre-sale, etc.) - ♦ Above cost to the purchaser - Value of timber is more than the cost of the roads This issue was a topic much discussed by the public in the early to mid-1990s, but it has seen less public interest recently. This alternative was not considered in detail because: - Current timber sale policy requires that the value of the timber pay for the roads, thus creating above cost sales by that definition. - Many of the costs and
benefits associated with timber harvest are not traded in the marketplace, thus their monetary values are difficult to obtain, and are somewhat speculative. - A Stage II economic analysis was conducted for the identification of lands tentatively suited for timber production, and this analysis included major cost centers and estimated timber revenues. Road cost estimates were included and reflected the higher costs associated with entering roadless areas. ### **Full Budget Level Alternative** Many Forest Plan revisions have considered a "full" budget level in the projection of outputs and analysis of effects. This "full" budget level was typically said to be 150% of the actual budget anticipated for the Plan period. Since implementation of the first round of forest plans, this budget level has not been realized. Recent Bighorn National Forest budget experience has shown that while program emphases shift between resource areas, the overall annual budget to the Forest is relatively constant, as adjusted for inflation. The ID team considered national shifts in programs priorities, national Forest Service budget trends, and the current and anticipated federal budget deficit and decided to not analyze a "full" budget level of outputs and effects. # Nonmotorized Management Area in Vicinity of Coffeen Park Campground The ID Team considered placing the area around Coffeen Park Campground into a nonmotorized management area allocation, but decided against it based on the following rationale: - There is a history of motorized access to this site predating the 1985 Plan. - Instead of utilizing Coffeen Park, with its existing hardened sites and toilet, users would be displaced to already well-used dispersed campsites or create new sites. - The Forest has a capital investment at this site in terms of improvements and wishes to see continued public use of and benefit from it. ## Keeping the "C" Areas on the Travel Map Currently, the Bighorn National Forest has approximately 30,000 acres shown as area "C" on the travel map, where summer motorized travel is allowed off designated roads and trails. The proliferation of off-road vehicles and changing technology since the 1985 Forest Plan was developed has resulted in resource damage and user conflicts on the Bighorn National Forest. At a national scale, the Chief of the Forest Service has identified unmanaged recreation as one of the four main threats to National Forest System lands. It was not considered responsible public land management to continue allowing summer off-road travel during the next planning period, so this alternative was not considered in detail. Since the publication of the DEIS, about 94,000 acres in the Woodrock and Clear Creek/Crazy Woman Creek areas have been analyzed in project level travel management decisions. The decisions restricted nonwinter motorized travel to designated routes, while providing for an appropriate level of motorized routes and opportunities. ## **Comparison of Alternatives** This section compares the land allocations, the activities and outputs, and the environmental effects of the alternatives considered in detail. It focuses on factors that display measurable differences among alternatives, summarizing more detailed information found in Chapter 3. Additional material and information on the alternatives and effects are in the administrative record, on file at the Forest Supervisor's Office in Sheridan. This summary is organized by the five major revision issues: Timber Suitability and Forest Management - Special Areas Wild and Scenic Rivers and Research Natural Areas - Roadless/Wilderness - Dispersed Recreation and Travel Management - Biological and Habitat Diversity Other topics are discussed briefly following the discussion on the five major issues. ### **Timber Suitability and Forest Management** Identification of lands suitable for timber production is one of the key decisions made in a forest plan. The process to determine timber suitability is described in detail in Appendix B of the FEIS. Roughly, areas found to be tentatively suited for timber production are those lands 'legally available' for allocation to land *suited* for timber production. Lodgepole pine, Engelmann spruce, subalpine fir, and Douglas-fir were species considered as tentatively suited. Suited land was only placed in Management Areas 5.11, 5.12, 5.13, 5.4, and 5.5 to keep management objectives and desired future conditions more straightforward. The following table shows the acres of tentatively suitable acres, suitable acres, and estimated scheduled acreage by alternative. Table 2-4. Timber suitability (acres) by alternative. | | No
Action | Alt A | Alt B | Alt C | Alt D -
DEIS | Alt D -
FEIS | Alt E | |-----------------------------------|--------------|---------|---------|---------|-----------------|-----------------|---------| | Tentatively
Suitable | 351,916 | 347,519 | 347,519 | 347,519 | 347,519 | 347,519 | 347,519 | | Suitable | 262,062 | 262,359 | 117,756 | 57,323 | 175,070 | 185,277 | 307,901 | | % of suited scheduled for harvest | 84% | 87% | 88% | 88% | 83% | 79% | 84% | Source: GIS Data layers. Acres identified as suitable for timber production were processed to determine timber outputs using the *Woodstock*© timber modeling suite. Based on modeling constraints, derived from standards and guidelines, and growth and yield information, the model schedules acres of appropriate harvest and uses these acres and yield tables for estimating harvest levels. Based on the constraints, the acres scheduled for harvest are reduced from the initial suitable acres input into the model. Not all suited acres are scheduled for harvest in this planning horizon (150 years¹⁵). Economic considerations, such as the value of timber available in an area not covering road costs, are the primary reason why some suited acres are not scheduled. Chapter 2 2-37 ¹⁵ Forest plans must be revised every 10 years, or no later than 15 years, according to the National Forest Management Act. In order to insure long-term sustainability, timber models are typically run for 150 years, in order to study whether or not the short-term, in this case 10-year projections, are sustainable over the long term. This is referred to as the planning horizon. #### THE ALTERNATIVES The allowable sale quantity (ASQ) is the maximum quantity of timber that may be sold from the area of suitable land covered by the forest plan during the time period specified by the plan. This quantity is usually expressed on an annual basis as the "average annual allowable sale quantity" (36 CFR 219.3)." The ASQ for each alternative was formulated by considering the tentatively suitable timber land base, other multiple-use objectives, and the management requirements in the NFMA regulations. A discussion of the analysis process and use of model constraints can be found in Appendix B of the DEIS. The following table displays the ASQ for each alternative. ASQ includes sawtimber and products other than logs (POL). ASQ was calculated in the *Woodstock*© model using cubic feet, and converted to equivalent board feet. Other Vegetative Management (OVM), may includ some timber harvest in other management areas for the resource objectives of that management area; for example, wildlife improvement projects in MA 3.5 (Wildlife and Plant Habitat Management) or fuels treatment projects in recreation sites in MA 4.3 (Dispersed Recreation). Harvest in these areas for does not contribute towards the ASQ but contributes towards the total sale program (TSP) level. Salvage of dead or damaged timber may be harvested from both the suitable and unsuitable land base but only counts towards the ASQ if harvested from the suited land base. The total of harvest contributing to ASQ and volume removed for other vegetation management is included in the Total Sale Program (TSP). The following table shows the anticipated average TSP for the first 10 years of plan implementation. Table 2-5. Average total sale program quantity for first decade. | | Alternative | | | | | | |--|-------------|--------|-------|--------|--------|--------| | | Α | В | С | D-DEIS | D-FEIS | Е | | Experienced budget Sawtimber ASQ CCF/year | 12,856 | 5,812 | 5,346 | 10,727 | 10,688 | 13,597 | | Experienced budget POL ASQ CCF/year | 2,216 | 778 | 440 | 1,655 | 1,693 | 2,373 | | Experienced budget Total ASQ CCF/year | 15,073 | 6,590 | 5,786 | 12,381 | 12,381 | 15,970 | | Experienced budget Equivalent
MMBF/year | 5.3 | 2.4 | 2.3 | 4.5 | 4.5 | 5.6 | | Firewood CCF/Year | 2,900 | 2,000 | 2,000 | 2,500 | 3,000 | 3,000 | | Equivalent Firewood MMBF/year | 1.5 | 1.0 | 1.0 | 1.3 | 1.5 | 1.5 | | OVM CCF/year | 1,210 | 4,987 | 1,381 | 4,782 | 3,550 | 6,859 | | Equivalent OVM MMBF/year | 0.4 | 1.8 | 0.6 | 1.7 | 1.3 | 2.4 | | TSPQ CCF/year | 19,182 | 13,576 | 9,167 | 19,663 | 18,931 | 25,829 | | Equivalent TSP MMBF/year | 7.2 | 5.2 | 3.9 | 7.5 | 7.3 | 9.5 | Source: Woodstock© reports and other vegetation management assumptions. 2-38 Chapter 2 **Forest Management:** Management areas are grouped into those where natural processes dominate and those where active management is included in the desired future condition. The table below further aggregates the management areas into primary emphasis categories. Table 2-6. Management areas for primary emphasis categories.* | Natural Processes
Predominate | Managed for Recreation Use | Managed to Meet Ecological and Human Needs | |----------------------------------|----------------------------|--| | MA 1.11, MA 1.13 | MA 4.2 | MA 5.11 | | MA 1.2, MA 1.31, MA 1.32 | MA 4.3 | MA 5.12 | | MA 1.33, MA 1.5, MA 2.1, | MA 4.4 | MA 5.13 | | MA 2.2, MA 3.1, MA 3.24 | MA 8.22 | MA 5.4 | | MA 3.31, MA 3.4, MA 3.5 | | MA 5.41 | | | | MA 5.5 | ^{*}The Medicine Wheel Management Area (MA MW) is not included in this table. See Chapter 3 for more information. The following
table displays the management area allocation in the primary emphasis categories (see previous table) by alternative. Alternative E allocates the greatest amount of land to active management to meet the ecological and human needs, then in order, alternatives A, D-FEIS, D-DEIS, B, and then C. Part of the goal of active management to meet the ecological and human needs is to establish and maintain a more even distribution of age classes to provide a sustainable and even-flow of goods and services, including more age class diversity, over time. This more even distribution of age classes is different than what currently exists on the forest and different than the variation in age classes that would be created exclusively by natural process. However, natural processes would continue to dominate the variation in age classes and diversity on the Forest. Table 2-7. Acres allocated by management areas for primary emphasis categories. | Alternative | Natural Processes
Predominate | Managed for Recreation
Use | Managed to meet ecological and human needs | |-------------|----------------------------------|-------------------------------|--| | A | 485,831 | 20,364 | 598,821 | | B | 686,628 | 145,133 | 273,253 | | C | 800,989 | 170,662 | 133,366 | | D-DEIS | 492,394 | 130,561 | 482,060 | | D-FEIS | 486,604 | 113,481 | 484,069 | | E | 289,385 | 13,341 | 802,288 | Management activities, such as prescribed fire and mechanical treatment from unsuited lands, were estimated as shown in the following table. These figures are based upon historic output levels and anticipated future budget capabilities. | Table 2-8. Other vegetation manageme | ent estimates l | ov alternative. | |--------------------------------------|-----------------|-----------------| |--------------------------------------|-----------------|-----------------| | | Alternative | | | | | | | | |-------------------------------|-------------|-------|-------|--------|--------|-------|--|--| | | Α | В | С | D-DEIS | D-FEIS | E | | | | Aspen | 10 | 20 | 10 | 20 | 50 | 20 | | | | Forested Mechanical treatment | 100 | 400 | 100 | 400 | 300 | 600 | | | | Forested prescribed fire | 500 | 1,100 | 250 | 1,050 | 1,150 | 250 | | | | Non-Forested prescribed fire | 2,000 | 3,000 | 1,500 | 2,500 | 2,600 | 2,500 | | | | Total | 2,610 | 4,520 | 1,860 | 3,970 | 4,100 | 3,370 | | | | Total prescribed burning | 2,500 | 4,100 | 1,750 | 3,550 | 3,750 | 2,750 | | | #### Roadless/Wilderness **Roadless Areas:** 36 CFR 219.17(a) states "... roadless areas within the National Forest System shall be evaluated and considered for recommendation as potential wilderness during the forest planning process." There have been several roadless inventories since Roadless Area Review and Evaluation efforts in the 1970s. The 1985 Forest Plan included a roadless inventory in Appendix M of the DEIS. That inventory was used for the 2001 Roadless Area Conservation Rule (RACR), which is currently in litigation. The RACR and previous roadless inventories included many miles of system roads. In 2005, the Forest conducted a new roadless inventory which deleted areas where Forest system roads occur. The following table shows the acres of inventoried roadless area on the Forest based on the inventories. Table 2-9. Recent roadless inventories on the Bighorn National Forest. | | Acres | % of Bighorn NF | |---|---------|-----------------| | Roadless Area Review and Evaluation | 689,770 | 62% | | Roadless Area Conservation Rule (1985/2001) | 623,014 | 56% | | 2005 Roadless Inventory | 494,703 | 45% | The following table summarizes the predicted roadless area acres remaining under each alternative at the end of 15 years. The anticipated loss of roadless acres in the next planning period is similar to the rate of change experienced in the last planning period for all alternatives except C and E. 2-40 Chapter 2 | | | | (| | 3 | , | | |---|----------------|------------------|------------------|------------------|------------------|------------------|------------------| | | No
Action | Alt A | Alt B | Alt C | Alt D-
DEIS | Alt D-
FEIS | Alt E | | Acres and % retaining roadless characteristics | 34,000
(3%) | 441,804
(89%) | 451,441
(91%) | 471,260
(95%) | 445,225
(90%) | 449,675
(91%) | 416,810
(84%) | | Acres not retaining roadless characteristics | | 53,083 | 43,446 | 23,627 | 49,662 | 45,212 | 78,077 | | Total Acres | | 494,703 | 494,703 | 494,703 | 494,703 | 494,703 | 494,703 | Table 2-10. Total roadless area acres by alternative (estimated for year 2020). **Wilderness:** Currently, the Cloud Peak Wilderness (189,039 acres) is the only wilderness on the Bighorn National Forest. The following table shows the acres recommended for wilderness designation in Alternatives C and D-FEIS. Table 2-11. Roadless areas and acres recommended for wilderness (MA 1.2) in Alternatives. | Inventoried | Acres in Roadless | Acres Recommended for Wilderness Designation | | | | | |-----------------------|-------------------|--|--------------------|--|--|--| | Roadless Area
Name | Inventory | Alternative C | Alternative D-FEIS | | | | | Little Bighorn | 80,132 | 46,470 | 0 | | | | | Devil's Canyon | 14,204 | 4,930 | 0 | | | | | Walker Prairie | 49,533 | 44,763 | 0 | | | | | Rock Creek | 47,648 | 20,327 | 33,857 | | | | | Medicine Lodge | 7,572 | 5,672 | 0 | | | | | Total Acres | 199,089 | 122,162 | 33,857 | | | | ## Special Areas – Wild and Scenic Rivers and Research Natural Areas The Wild and Scenic Rivers Act was enacted by Congress to preserve select rivers in a free-flowing condition and to protect other river-related values. The Wild and Scenic River Act provides the following direction for classifying: - Wild rivers: Those rivers or sections of rivers that are free of impoundments and generally inaccessible except by trail, with watersheds or shorelines essentially primitive and waters unpolluted. - Scenic rivers: Those rivers or sections of rivers that are free of impoundments, with shorelines or watersheds still largely primitive and shorelines largely undeveloped, but accessible in places by roads. • Recreational rivers: Those rivers or sections of rivers that are readily accessible by road or railroad, that may have some development along their shorelines, and that may have undergone some impoundment or diversion in the past. The Tongue and Little Bighorn Rivers were identified as eligible for potential inclusion into the National Wild and Scenic River System (NWSRS) in the 1985 Forest Plan. In the 1989 Wild and Scenic River Study Report and Final EIS on the Little Bighorn River, 19.2 miles of river were found suitable. The following figure and table summarize Wild and Scenic River recommendations by alternative, classification, and miles. Piney Creek, Lodge Grass Creek, Shell Creek, and Medicine Lodge did not meet the eligibility criteria. Figure 2-8. Wild and scenic management area acres by alternative. Note: Acreages may vary slightly due to information derived from GIS data source. Table 2-12. Miles of wild and scenic river recommendations by alternative (in miles). | River/Stream | Classification | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | |----------------|----------------|-------|-------|-------|---------------|---------------|-------| | Little Bighorn | Wild | 20.01 | 15.9 | 15.9 | 15.9 | 15.7 | 15.9 | | | Scenic | | 4.11 | 4.11 | 4.11 | 4.3 | 4.11 | | Tongue | Wild | | 8.1 | 8.1 | NR | 4.9 | NR | | | Scenic | 32.85 | | | | 6.5 | | | | Recreational | | 21.75 | 21.75 | | 7.5 | | | Crazy Woman | Scenic | NR | NR | NR | NR | NR | NR | | Tensleep | Scenic | NR | NR | NR | NR | NR | NR | | South Rock | Wild | NR | 13.04 | 16.28 | NR | NR | NR | | | Scenic | | 3.24 | | | | | 2-42 Chapter 2 | River/Stream | Classification | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | |----------------|----------------|-------|-------|-------|---------------|---------------|-------| | Porcupine | Wild | NR | 6.25 | 6.25 | NR | NR | NR | | Paintrock | Wild | NR | 9.05 | 9.05 | NR | NR | NR | | | Scenic | | 5.8 | 5.8 | | | | | Cedar | Wild | NR | NR | NR | NR | NR | NR | | Total by Class | Wild | 20.01 | 52.34 | 55.58 | 15.9 | 20.6 | 15.9 | | | Scenic | 32.85 | 13.15 | 9.91 | 4.11 | 10.8 | 4.11 | | | Recreational | | 21.75 | 21.75 | | 7.5 | | | | Total | 52.86 | 87.24 | 87.24 | 20.01 | 38.9 | 20.01 | ^{*} NR = Not Recommended **Research Natural Areas (RNAs)** are selected to provide a spectrum of relatively undisturbed areas representing important natural ecosystems and environments. They serve as natural laboratories in an otherwise managed world by providing a baseline to determine whether or not management activities are sustainable. There are currently two RNAs on the Bighorn: Bull Elk Park and Shell Canyon. The table below shows the RNA allocations by alternative. Table 2-13. Acres of RNAs by alternative. | Research Natural
Area | No
Action | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | |--|--------------|-------|--------|--------|---------------|---------------|-------| | Bull Elk Park | 720 | 720 | 720 | 720 | 720 | 720 | 720 | | Shell Canyon | 729 | 729 | 729 | 729 | 729 | 729 | 729 | | Lake McClain | 0 | 0 | 2,302 | 2,302 | 2,302 | 0 | 0 | | Leigh Canyon ¹⁶ | 0 | 0 | 1,200 | 1,200 | 1,200 | 1,162 | 0 | | Mann Creek | 0 | 0 | 7,000 | 7,000 | 7,000 | 3,795 | 0 | | Pheasant Creek | 0 | 0 | 9,090 | 9,090 | 9,090 | 0 | 0 | | Total Acres of
Management Area
2.2 ¹⁷ | NA | 1,618 | 21,190 | 21,188 | 21,190 | 6,575 | 1,618 | Source: Bighorn National Forest GIS database Chapter 2 2-43 ¹⁶ Ecological evaluation is labeled as "Tensleep Canyon." However, Tensleep Canyon itself is not suitable, due to highway,
old highway, exotic species, and cattle trailing. ¹⁷ This is the GIS calculated size of the 2.2 Management Area for each alternative. ## **Recreation and Travel Management** **Recreation Opportunity Spectrum (ROS):** The following table indicates the forestwide adopted ROS composition, by alternative. | Table 2-14. | Adopted ROS | by alternative. | |-------------|-------------|-----------------| |-------------|-------------|-----------------| | ROS | 1998 Forest | | | Alte | ernative | | | |-----------|---------------|---------|---------|---------|----------|---------|---------| | Category* | ROS inventory | Α | В | С | D-DEIS | D-FEIS | E | | P | 181,232 | 154,769 | 178,190 | 190,827 | 173,219 | 179,062 | 148,674 | | SPNM | 278,105 | 185,277 | 223,212 | 262,605 | 175,920 | 201,279 | 96,785 | | SPM | 372,549 | 172,972 | 331,361 | 385,763 | 180,471 | 163,864 | 61,953 | | RM | 106,532 | 454,766 | 203,017 | 89,022 | 394,429 | 381,833 | 631,486 | | RN | 140,393 | 127,327 | 139,813 | 147,774 | 148,337 | 147,984 | 159,850 | | R | 32,544 | 9,906 | 29,422 | 29,025 | 32,641 | 30,994 | 6,269 | ^{*}P = primitive, SPNM = semi-primitive nonmotorized, SPM = semi-primitive motorized, RM = roaded modified, RN = roaded natural, R = rural This represents the potential maximum amount of change based on management area – actual changes will likely be more subtle based on past management history. The greatest amount of shift from the more pimitive end of the ROS spectrum to the more developed end will occur in Alternative E followed by A, D-DEIS, D-FEIS, and B. Alternative C would retain an ROS composition most similar to the 1998 Forest ROS map. **Developed Campgrounds:** No new campgrounds are proposed under any alternative and management of developed recreation facilities would be a project level action and dependent upon on budget and prioritization. Whether operated under concessionaire permit or not, developed recreation is a considerable public investment, and currently, the Forest does not anticipate increases in budget that would allow for additional campground infrastructure. Crowding during peak summer months will continue to occur at popular campgrounds irregardless of alternative. **Dispersed Camping**: The amount of existing dispersed campground opportunities does not vary by alternative. Under all alternatives, forestwide standards and guidelines will address the issue of dispersed camping within riparian areas and in areas adjacent to developed campgrounds. Across all alternatives, the plan will restrict, or address through mitigation, as much as 8408 acres to dispersed camping (in addition to existing Special Orders already in place). **Summer Motorized Trail Travel and Travel Management:** Only a slight variance among alternatives is expected based on the amount of system motorized trails. Alternative C, through allocation of recommended Wilderness areas (126,569 acres) would affect the existing motorized use of 14 miles of trail. 2-44 Chapter 2 In all alternatives the Revised Plan will restrict, forestwide, all motorized travel (with the exception of over-snow travel) to system roads and trails. Currently, approximately 30,000 acres of the Forest still allows for nonwinter motorized travel off of system routes, which would be prohibited once the Plan is revised. The amount of anticipated annual trail construction / maintenance does not vary by alternative. Given that motorized travel will be restricted to system routes on a Forestwide basis, differences across alternatives in terms of motorized travel opportunities will generally be subtle, especially in the earlier years of the Plan. Most timber roads will be closed to public use with the potential exception being a road into the Piney/Rock area in alternatives A and E if it were to be built. Decommissioning of existing system roads is projected to be 4 miles per year across all alternatives. Long-term potential for construction of new motorized routes would be greatest in alternative E (based on the amount of motorized adopted ROS class acreage), followed by alternatives A, D-DEIS, D-FEIS, B and C. Conversely, the long-term potential for maintaining the greatest amount of nonmotorized recreation opportunities will be highest in alternative C, followed by alternatives B, D-FEIS, D-DEIS, A and E. **Big game hunting:** While the Forest proposes to maintain or improve elk security areas (seen as important contributors to hunter success and satisfaction), these areas would be at more risk in Alternatives E and A due to an increase in road construction associated with a more active timber management program, would be at less risk in Alternative D-DEIS and D-FEIS, remain somewhat similar to existing levels in Alternative B, and possibly increase in Alternative C. **Dispersed winter recreation:** Restrictions to winter motorized use varies by alternative based on management area allocations as several management areas prohibit or restrict winter motorized recreation. When mapped winter range is combined with relevant management areas, the total amount of winter motorized and nonmotorized acreage (including Cloud Peak Wilderness) can be compared by alternative. Total percentage of the Bighorn National Forest open to snowmachine recreation by alternative is shown in the following figure. Figure 2-9. Percentage of Forest open to snowmachine travel by alternative (including existing special orders). **Ski areas:** Alternative A and D-FEIS would maintain the existing ski area boundaries shown as management area 8.22. Alternatives B, C, D-DEIS, and E would expand the 8.22 boundaries to the extent of their combined approved master plans of nearly 2,600 acres. Easily accessible, nonmotorized backcountry winter recreation areas have been designated in Alternatives C (Cabin Creek as MA 1.31) and D-FEIS (Salt Creek, Turkey Creek as MA 1.31 and east portion of Powder River Pass as winter special order). These activities and others are discussed in more detail in the Recreation section of the DEIS Chapter 3. **Alternative** ### **Biological and Habitat Diversity** Biological and habitat diversity is the full variety of life in an area along with the processes that maintain it. In response to growing concern over loss of habitats and ecosystems and species extinction, biological and habitat diversity was identified as a revision topic. Significant revision of the management direction (goals, objectives, standards, guidelines, and monitoring) within the Revised Plan occurred to reflect changed conditions from the 1985 Plan. Opportunities identified for management activities in this next planning period to enhance biological and habitat diversity include watershed restoration (e.g. road and stream/riparian interactions), effective travel management (road density concerns), livestock administration for non-forested vegetation and riparian area improvement, aspen enhancement, vegetation treatments for habitat diversity primarily in pole sized lodgepole 2-46 Chapter 2 pine stands and cover types that have missed fire cycles, and prevention and reduction of undesirable non-native species (vegetative and non-vegetative). All alternatives accomplish these measures to some level, some through more mechanized treatment options versus natural processes. The opportunity for wildland fire use will also help address needed changes. The Revised Plan was designed to incorporate both ecosystem processes and individual species needs as identified in the goals, objectives, standards, guidelines, and monitoring sections. Sources for these measures include more recent scientific findings and reports encompassing ecosystem processes and individual species requirements. Biological and habitat diversity was assessed by: - The ecosystem and single species analyses described in the biodiversity section of Chapter 3. - Other effects components shown in the aquatics, forested vegetation, terrestrial wildlife, fire and fuels, insects and disease, and rangeland vegetation sections of FEIS Chapter 3. - The Biological Assessment of threatened and endangered species (FEIS Appendix F), and the Biological Evaluation of Forest Service sensitive species (FEIS Appendix K). - Additional information on selection of emphasis species including MIS, viability assessments, and individual species assessments, on file in the administrative record. #### Summarized Results of Ecosystem Analysis (Biodiversity Section). The key indicators for the ecosystem assessment were the compositions of habitats (vegetative and non-vegetative cover types), the Habitat Structural Stages (HSS) of forested vegetation, trends in coarse woody debris and snags, and connectivity/fragmentation of vegetation including road densities. Indicators from the aquatics (e.g. stream crossings), forested and rangeland vegetation sections would also apply. Each alternative varies in terms of how it provides for ecosystem processes, with either more natural processes affecting management by a dominance of management categories 1 – 3, or more management induced changes via categores 4 and 5. Alternatives C and B have the most natural processes, ranging to A and E that have the most of categories 4 and 5. RNAs can provide a level of baseline information and land areas managed for ecosystem processes. Alternatives B, C, and D-DEIS propose 4 new RNAs, Alternative D-FEIS has two, and A and E have no new RNAs. Wild and Scenic Rivers and wilderness areas may also provide heightened management emphasis for ecosystem processes, however some compromise of this occurs due to the focal use of recreation that these areas often attract. Alternatives C and B provide additional designations of wilderness and/or wild and scenic rivers. Noxious weeds were deemed to be the biggest risk to **habitat composition**, with transport mechanisms (vectors) of livestock grazing, timber harvest, and recreation/travel management identified as factors influenced by management activities.
Risk of weed expansion is greatest at lower elevations on the Forest. It is also assumed that moderate levels of urban development would continue on lands adjacent to the Forest, increasing the potential for noxious weeds and other non-native species to spread onto the Forest. The loss of "open space" or native habitats adjacent to the Forest would presumably place a higher value of retaining existing amounts and composition of habitat on the Forest for maintaining ecosystem processes and species viability. Recreation use would likely increase regardless of alternative. The risk of habitat loss or alteration by management activities would vary directly with new road construction and increased recreation use, which would lead to a direct loss of some habitat. There would likely be minimal new development of hiking trails or facilities (campgrounds, lodges, etc.) regardless of any alternative. It is estimated that approximately 4 miles of road per year would be decommissioned under all alternatives, largely focused on user-created roads. With the removal of areas available to summer off-road travel, a reduction in the amount of user-created roads should occur, particularly in riparian areas. Key composition elements including riparian areas, aspen, and spruce-fir would not likely vary by alternative. Riparian areas would likely continue to slowly improve with implementation of livestock grazing standards and guidelines. Road density and stream crossing density reductions in riparian areas would also provide improved conditions, though alternatives that increase this potential (such as A and E) may prevent some challenges. Aspen would continue to mature with a lack of regeneration disturbance at the forest-wide scale due to higher levels of wildlife and continued livestock herbivory, though livestock herbivory is more easily managed through standards and guidelines. The amount of spruce-fir habitat type will not change under any alternative. However, some areas of spruce-fir cover type will be set back to an earlier successional stage due to wildfire, insects and disease, or blowdown. White Pine Blister Rust, a non-native disease, will cause the continued loss of limber pine. Habitat Structural Stages (HSS) of forested vegetation was the second key indicator of the ecosystem assessment. In general, the natural disturbance processes of fire and insects and disease will continue to be the dominant forces in changing structural stages on the Bighorn National Forest under all alternatives. Based upon past events, there is approximately a 67% chance that fires may burn 10,000 acres in the next decade, with additional changes from insects and disease. These figures, combined with the maximum anticipated timber harvest in Alternative E, may not meet the diversity objective of 5% in young or early structural stages at the forestwide scale. Mature conditions, due to the continued growth of the forests, would continue to predominate for the next decade, likely allowing for the old growth objective (10-15%) to be met at the forestwide scale. All of the alternatives would still meet a range within HRV for this ecosystem element. Timber harvest in Alternatives A and E may provide the most immediate change in achieving additional young seral stages, however natural processes would continue to dominate regardless of alternative in providing habitat diversity. 2-48 Chapter 2 Fragmentation and connectivity of vegetation and habitats were assessed with regards to patch sizes, disturbance processes, and road densities. Where more areas of natural processes determine the structural stages of forested areas, sizes of openings would continue largely the same as historical levels. Where timber harvest occurs, a trend may continue with smaller patch sizes. Timber harvest and new roads would be greatest in Alternative E, followed by A, both Alternative Ds, B, and then C, though new roads for timber sales would most likely not remain open following harvest. An exception to this may be in Alternatives A and E assuming that access into Piney and Rock Creek areas remains open. Road densities, another indicator of fragmentation, would have the potential to increase the most in Alternatives E and A, followed by both Alternative Ds, then B, and C. Road densities would increase in proportion to new construction levels, affecting all vegetation types and associated species. Current fragmentation literature cautioned land managers to be cautious and conservative in allowing any increases in road construction due to the number of factors from roads affecting habitat and species. Coarse woody debris and snags were the next components of biodiversity assessed. At the forestwide scale, the availability of snags and coarse woody debris would be influenced primarily by natural processes; however, there would be localized small-scale reductions as a result of timber harvest over the long term, and in fuelwood harvest areas in particular. Coarse woody debris and snags should not become a limiting habitat feature under any alternative, as mature and decadent conditions would likely continue to dominate the stand structures. #### Summarized Results of Single Species Analysis (Biodiversity Section) The focus of this analysis was on emphasis species of concern from a viability perspective. These included threatened, endangered, and Forest Service sensitive species (TES), and species of local concern. Both habitat and population factors were incorporated into a variety of assessments used. The key indicators were the viability outcomes and biological (species-specific) determinations. This analysis tiered to the ecosystem analysis by incorporating elements of risk or limiting habitats factors to the emphasis species that were more specific than could be addressed under the ecosystem analysis. More in-depth analysis accompanied TES species, resulting in species-specific **determinations** of effects and persistence. The threatened and endangered species are addressed in the Biological Assessment (Appendix F). There were no candidate or proposed species currently identified to potentially occur on the Forest, so the only two species were the bald eagle and the Canada lynx, both threatened species. The ongoing lynx amendment process (Northern Rockies Lynx Amendment) determined that National Forest management activities were likely to adversely affect the lynx. However, the Forest determined that all alternatives "may affect, but are not likely to adversely affect" the lynx. Timber harvest modeling did not indicate that suitable habitat elements would be exceeded under any of the alternatives. Management activities from any of the alternatives "may affect, but would not adversely affect" the bald eagle, due to a lack of habitat (winter roosting or nesting) on the Forest. #### THE ALTERNATIVES Sensitive species were analyzed in the Biological Evaluation (Appendix K). No species were determined to be adversely affected by alternatives. Management activities under most alternatives "may affect individuals or habitat, but but are not likely to cause a trend to federal listing." From a combination of species assessments, broad-scale ecosystem assessments, and the viability assessment contained in the project record, a total of 14 "threats" to habitats and species were identified. Most of these threats are addressed by goals, objectives, standards, and guidelines in the Revised Plan, which minimizes potential effects on species. Four of these threats were varied in alternative design, either by guidelines or by use of management prescriptions, or both. These included road development, timber harvest, motorized recreation, and habitat diversity (structural stages). The use of this threat analysis corresponded to the determinations made with the viability outcome statements described in the single species analysis in Chapter 3. Species-specific summaries with regard to viability outcomes and the factors involved occurred within the single species assessment. In general, species which were identified as having higher risks from road development had less certain confidence in persistence in the future in Alternatives A and E. Road developments are anticipated to increase less with both Alternative Ds, followed by Alternatives B, and C with the least. Several species, such as the Yellowstone cutthroat trout and three amphibians may face declines in the near future, largely due to influences from non-native species, regardless of alternative. Many rare species are identified due to a lack of current information on either their habitat or population controlling factors, particularly plants. The past levels of management activities on the Forest are not known to have caused a decline in habitat for any one species, with the exception of bighorn sheep associated with diseases from domestic sheep likely contracted both on and off Forest. There are other factors associated with population mechanisms of species, largely outside of Forest Service control, that led to declines in some species. Should a greater level of activities occur (more roads, more harvest, more motorized recreation), as compared to the level of activities conducted in the past decade, the risk of affecting species viability would presumably increase due to a loss of habitat from roads and an increased risk in noxious weeds. This could be evidenced in Alternatives A and E. Lower levels than current, such as in Alternatives B and C may provide some future flexibility with regard to species habitats and maintenance processes. Livestock grazing was not measurably altered by Alternative. The use of Research Natural Areas (RNAs) may also provide biological reserves for species viability, as described previously. While wilderness areas may also provide some biological reserve, they also have traditionally involved an increase in recreation use, which may not allow the areas to function as a biological reserve. The
Revised Plan includes a strategy and monitoring items for rare plant species. 1985 Plan implementation showed that a program of field inventory, to identify which suspected rare plants warranted conservation consideration, followed by monitoring populations and project effects, was effective in increasing our knowledge base on relatively unknown species. Ongoing plant monitoring efforts include population monitoring of *Rubus acaulis*, 2-50 Chapter 2 and project monitoring on the Story and Little Bighorn fuels projects. The strategy for the Revised Plan provides for rare plant conservation and species viability. #### Other Biodiversity Related Topic Summaries #### **Aquatics and Fisheries** Considerable improvements in aquatics and fisheries management have occurred since the 1985 plan, including specific improvement projects as well as overall knowledge of the resource on the Forest. Watershed improvements were incorporated into the goals and objectives in the Revised Plan for all alternatives. In addition, considerable improvements were made to the standards and guidelines for these resources to reflect increased scientific understanding and management needs. The aquatics and riparian resource is the most important habitat and ecosystem process element of biodiversity. Potential effects to water and aquatic habitats, including fisheries are the result of past, current, and future disturbances, both natural and human-caused. Key indicators for this topic included similar parameters described above, and included the rainbow trout as an MIS. Timber harvest is not anticipated to affect water quality, due to implementation of Revised Plan standards and guidelines. Stream crossings and roads located in riparian areas can often have a negative effect on riparian areas, and these and both overall road densities would increase under the higher harvest alternatives, including A and E. At times, planned harvest activities can also be designed to improve riparian areas by providing the impetus to remove road corridors from riparian areas. The Revised Plan includes the use of Best Management Practices (BMPs) and implementation of the direction in the Watershed Conservation Practices handbook. These measures would reduce potential for adverse effects regardless of alternative. Improvements in livestock grazing administration over time would also allow for continued improvement in riparian area resources. No changes in population levels for rainbow trout (MIS) at the forestwide scale would likely occur as the result of any management activity associated with an alternative, but habitat parameters should improve slowly over time. Similarly, few changes in habitats or populations for demand species (sport fish) would likely occur as the result of any alternative. #### **Terrestrial Wildlife** Wildlife are affected by both changes in habitat and from potential disturbances from human activity. Five terrestrial MIS were chosen to assess wildlife affects from the alternatives. Habitat for the red squirrel and red-breasted nuthatch (snags and coarse woody debris, mature timber) were discussed under the biodiversity section, and also addressed in the wildlife section. Elk security areas were chosen to represent those species that would benefit from interior forest conditions combined with less human disturbance, as security areas are at least 250 acres in size and they are greater than ½ mile from open roads and motorized trails. Several of the Forest's sensitive species may prefer this type of habitat. This type of habitat also serves as an indicator of open road and motorized trail densities for each geographic area. While the Forest proposes to maintain or improve security areas as identified by the forestwide objective in the Revised Plan, this would be the most difficult under Alternatives E and A due to the predicted timber harvest levels requiring new road construction. The maintenance of elk security would be challenging under both Alternative Ds, and easier under Alternatives B and C. The challenge to managers will be in effectively closing roads, and gaining public acceptance of road closures in currently open areas to allow new road construction in new harvest areas. The table below indicates the level of overlap between suited acres managed for timber production and existing elk security areas. As acres of overlap increase, the potential for retaining existing levels of security may decrease. Elk security areas may also be used to manage for old growth structural stages of forested vegetation as directed by the forest-wide biodiversity guideline. | Table 2-15. Acres of suited timber within elk security area | Table 2-15 | Acres of suited | timber within | elk security area | |---|------------|-----------------|---------------|-------------------| |---|------------|-----------------|---------------|-------------------| | Alternative | Suited Acres in Existing Elk
Security | Suited Acres in Potential
Elk Security | |-------------|--|---| | A | 51,594 | 114,515 | | В | 14,247 | 37,299 | | С | 4,589 | 13,552 | | D-DEIS | 22,756 | 58,886 | | D-FEIS | 25,072 | 66,023 | | E | 63,086 | 136,431 | The Brewer's sparrow was the MIS identified for sagebrush areas, and there would not likely be a significant difference among alternatives in the level of its habitat provided at the forestwide scale. Manipulations to the habitat would be primarily from prescribed burning, which varies by up to 1,000 acres by alternative, not enough to make a difference by alternative. Populations are likely to be more dependent on other factors, including habitat influenced by wildfire. All alternatives would seek to maintain or improve habitat, including the likely prescribed burning as this maintains habitat diversity through time. Beaver were selected as both a terrestrial and aquatic MIS. There would not likely be a difference in habitat available under any alternative as livestock grazing is the primary determinant of riparian habitat condition, along with roads and road crossings in riparian areas. The potential for increased stream crossings from roads under Alternative A and E may provide opportunities for conflict, depending on the locations of those crossings with regard to beaver populations. If culverts cannot be properly retrofitted for beavers, beaver are often removed. Beaver are not of viability concern but of ecological concern as they are primary engineers for retaining higher water tables and riparian functioning. Reintroduction efforts may lead to population increases. 2-52 Chapter 2 Population trends for all of the MIS are anticipated to remain stable in terms of affects from potential management activities, regardless of alternative. All alternatives would meet the desired objective and strategy of maintaining or improving habitat for populations of MIS. Wildlife demand species (hunted species) would not be measurably affected through any of the alternatives. Black bears may prefer habitat similar to elk security areas, though other components (den sites) are also necessary. ### **Other Topics** #### Rangeland Vegetation Rangeland vegetation would likely continue with similar conditions as in the past few decades. Prescribed burning may alter successional stages of both grasslands and shrublands, though the forest-wide amount will likely be less than what occurs naturally through wildfires. Livestock grazing would continue to influence vegetative composition and condition, with little difference among alternatives. With administration of forestwide standards and guidelines in the Revised Plan and site-specific issues addressed through AMP planning, vegetative conditions and composition should continue to improve. Wildlife use, including deer, elk, and moose will continue to alter conditions, with potential conflicts with wildlife in localized areas. Noxious weeds, as described above, would likely be the greatest risk to rangeland ecosystems. The Revised Plan contains forestwide weed prevention and suppression strategies that would occur regardless of alternative. ## **Forested Vegetation** Natural disturbance events and succession will continue to operate regardless of the alternative; however, the amount of land upon which natural processes operate as the primary disturbance agents varies by alternative. The composition of the forest vegetation will continue to be primarily influenced by the same succession and disturbance processes that shaped it, although invasive species are likely to be an increasing influence. White pine blister rust is expected to dramatically reduce the amount of limber pine. Although the vegetation will change with time, covertypes will remain relatively stable, with exceptions to influences by non-native insects, diseases, and weeds noted elsewhere. #### Insects and Disease Control of insects and disease is directly related to active management area prescriptions and timber harvest activities. Natural processes are more heavily emphasized in Alternatives C and B; therefore these alternatives would likely have the most potential for epidemic (larger scale) levels of insects and disease. Alternatives E, A, and both Ds have higher levels of active management and more acres of suitable timber; the potential for large-scale insect and disease outbreaks would be lower in these alternatives. With a maturing forest occurring regardless of alternative, insects and disease would likely continue to be a major disturbance process influencing the forested structural stages #### Fire and Fuels Management Under Alternatives C and B, natural processes are emphasized and there is increased acceptance of the natural role of wildfire in these alternatives. Under Alternatives E, A, and both Ds, less of the forest area
would be managed with an emphasis on natural processes, and so wildfires on more acres of the Forest would receive a some type of suppression response. Large wildfires will still occur under all alternatives because the majority of the Bighorn National Forest is a subalpine forest where fire occurrence and size is heavily reliant on weather conditions and subsequent fuel conditions more than fuel accumulations. Stand size and fuel diversity in harvest units and road systems allowing easier access and quicker fire management response could lead to smaller wildfires. However, additional access may increase the risk or frequency of human-caused fires. **Fire** – **Appropriate Management Response:** Fire has historically and will continue to play, a role in the structure, occurrence, and condition of vegetative communities of the forest. Under the 1985 Plan, the only management response to an unplanned ignition is a suppression strategy. One of the objectives of this revision is to establish a range of acceptable Appropriate Management Response (AMR) actions. The Revised Plan was updated with appropriate management response strategies. The three AMR strategies allowed for the Bighorn National Forest are defined below: **Direct Control** is to immediately and completely extinguish a wildfire. It is associated with high value areas, such as housing and other urban development, campgrounds, administrative sites, ski areas, and areas with high natural resource values. Immediate suppression action needs to be taken in these locations throughout the fire season. Fuels treatment for hazard reduction and pre-suppression planning is a high priority where this strategy is utilized. **Perimeter Control** is a strategy that seeks to confine the active zone responsible for fire spread. Perimeter control considers firefighter and public safety, site-specific values at risk, and response costs. Firelines, whether natural or constructed, are used to confine the active zone of spreading fire. Direct or indirect fireline locations are selected to minimize the cost of suppression while recognizing the values that could be lost to the fire. The time of season and forecasted weather are important considerations affecting fireline location. Near private property, fuels projects are likely to be directed at defensible space to protect structures while in the more remote areas, ecological values would be emphasized. **Prescription Control** emphasizes the natural role of fire in the environment. This strategy uses natural unplanned ignitions within specific geographic areas, allowing fire to play its ecological role. Because prescription control emphasizes the natural role of fire in the environment, human caused fires cannot be managed for resource benefit under current policy. Under prescription control, a fire is considered controlled as long as it burns within specified geographic boundaries and predetermined burning parameters. Parameters for this strategy are contained within a written prescription documented in the Fire Management Plan. An AMR will be assigned to every area on the Forest with burnable vegetation. AMR parameters will be outlined in the FMP (Fire Management Plan). When the FMP has been completed and approved, management of all ignitions will consider the full range of management options available, depending upon resource management objectives presented in the FMP. The AMR for each alternative, expressed in acres and percent, is displayed in the following table. The only AMR in the no action alternative is direct control. | Table 2 16 | Appropriate | management res | anongo (norog/ | nargant) h | v altornativa | |--------------|-------------|----------------|----------------|------------|----------------| | 1 able 2-10. | Appropriate | management ie | sponse (acres/ | percent) b | y anternative. | | | | | | | | | Alt. | Di | Direct [| | Direct or Perimeter | | rimeter or
ription | |--------|--------|----------|---------|---------------------|---------|-----------------------| | | Acres | Percent | Acres | Percent | Acres | Percent | | Α | 1,358 | 0.1% | 598,678 | 54.2% | 504,977 | 45.7% | | В | 2,580 | 0.2% | 273,251 | 24.7% | 829,180 | 75.1% | | С | 2,580 | 0.2% | 133,366 | 12.1% | 969,068 | 87.7% | | D-DEIS | 8,153 | 0.7% | 618,966 | 56.0% | 477,892 | 43.3% | | D-FEIS | 23,151 | 2.0% | 651,407 | 59.0% | 430,454 | 39.0% | | E | 2,540 | 0.2% | 802,288 | 72.6% | 300,186 | 27.2% | Acres of Fuels Treatment (mechanical and prescribed burning) by Alternative: An estimate was made for the number of acres of fuels treatment attainable annually under each alternative. This was based on values at risk, historic funding level experienced by the Forest, objectives of the Revised Plan, and management objectives for each alternative. The highest priority for mechanical treatments will be adjacent to high-value areas, communities at risk, and areas identified as priorities in Community Wildfire Protection Plans. Because fires in long return interval fire regimes are typically of high intensity stand replacing fires, fuel treatments adjacent to high-values in those areas would likely concentrate on defensible space. Among the high value areas on the Bighorn National Forest are lodges, resorts, primary residences, summer homes/summer home groups, campgrounds, and ski areas. The following table displays the percentage of acres of Condition Classes 2 and 3 and acres of high and extreme hazard classes (see FEIS Chapter 3, Existing Condition for Fire/Fuels for definitions) being treated over a ten-year planning period, for each alternative. It is important to note that, while prescribed burning results in benefits to the fuels profile and/or condition class, often a goal of the burn will be to improve wildlife habitat or rangeland condition for domestic livestock. Table 2-17. Acres of fuel treatment annually by alternative. | | | | Alt | ernative | | | |--|-------|-------|-------|----------|--------|----------| | | Α | В | С | D-DEIS | D-FEIS | <u>E</u> | | Annual Acres of Treatment | 2,610 | 4,520 | 1,860 | 3,970 | 4,100 | 3,370 | | Potential Maximum Percent of Condition Class 2 & 3 Treated per Decade* | 2% | 4% | 2% | 4% | 4% | 3% | | Potential Maximum Percent
of High and Extreme Hazard
Ratings Treated per Decade
Based on 22 mph FlamMap
Outputs* | 15% | 26% | 11% | 22% | 23% | 19% | | Potential Maximum Percent
of High and Extreme Hazard
Ratings Treated per Decade
Based on 32 mph FlamMap
Outputs* | 6% | 10% | 4% | 9% | 9% | 8% | Acres identified for treatment under Alternative A display an average level of treatment under the 1985 Plan. Alternative B shows a 1,910 acre increase over the historic average. This is primarily due to the increased emphasis placed on fuel treatments by the National Fire Plan and Healthy Forests Restoration Act, both in urban interface zones and across the landscape with prescribed fire to improve wildlife habitat. Other alternatives, with the exception of C show increases over the historic average, but to a lesser extent than B. Alternative C indicates a reduction from historic average primarily due to the emphasis on natural processes. Acres Burned by Wildfire: It is very difficult to predict the number of acres that will be burned in future years by wildfire. In general, there would be little difference by alternative in the amount of wildfire that occurs. A fire probability analysis program, PROBACRE, was utilized to estimate the number of acres that may burn in the next decade either by a single wildfire or cumulatively by a combination of fire events. There is a 74% chance that wildfires will cumulatively burn over 5,000 acres in the next planning period. Large fires (over 10,000 acres) are less likely due to both terrain features (natural breaks of rocks, meadows, streams) as indicated by recent fire history in the past several decades. Fire would remain the largest factor responsible for changing vegetative conditions on the Forest. Where additional roads are constructed, such as in Alternatives E and A, fire suppression may be assisted by improved access, but more man-caused fires could result. Other alternatives would likely have fewer roads constructed. Fuels treatments would continue with relatively minor differences among alternatives #### Scenery Each alternative developed for the draft forest plan revision provides a range of management area prescriptions and each management area prescription is assigned the 2-56 Chapter 2 proposed scenic integrity objective(s) based on the desired condition of management area. Scenic integrity objectives assigned to management area prescriptions guide the amount, degree, intensity, and distribution of management objectives needed to achieve the desired condition of the landscape. | T 11 1 10 | D (CD: 1) | AT / 1 P | . 10 | T 1 1 01 1 | |--------------|-------------------------|-----------------------|----------------|--------------------------| | Table /-IX | Percent of Righorn | National Horest are | a in each Scen | ic Integrity ()hiective | | 1 4010 2 10. | I ciccii di Digilolli i | i tanonai i orest are | a m cacm scen | ic Integrity Objective. | | SIO | No
Action | Alt A | Alt B | Alt C | Alt D-DEIS | Alt D-FEIS | Alt E | |-----------|--------------|-------|-------|-------|------------|------------|-------| | Very High | 15% | 12% | 12% | 23% | 12% | 15% | 12% | | High | 32% | 17% | 21% | 21% | 17% | 17% | 14% | | Moderate | 28% | 45% | 55% | 50% | 49% | 42% | 37% | | Low | 15% | 26% | 12% | 6% | 22% | 26% | 37% | | Very Low | 10% | 0% | 0% | 0% | 0% | 0% | 0% | The 4.2 management area provides for active vegetation management and recreation development for public enjoyment. The scenic byways provide 120 miles of scenic travel opportunity on the National Forest and host over 2 million travelers
viewing scenery annually. They are important in marketing the area for recreation and tourism. The Alternatives rank D-DEIS, B, C, D-FEIS, A, and E in providing the most active management of scenic byways and other recreation areas. Table 2-19. Management Area 4.2 - Scenery (in acres) and Miles of Scenic Byway in MA 4.2 - by alternative. | | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | |----------------------------|--------|--------|--------|---------------|---------------|-------| | Acres in M.A. 4.2 | 19,147 | 95,418 | 93,294 | 102,083 | 83,591 | 6,007 | | Miles of Byway in M.A. 4.2 | 46.38 | 103.78 | 100.17 | 113.81 | 113.81 | 7.75 | #### Livestock Grazing Under all alternatives, livestock grazing would likely remain similar to existing levels over the next ten years. This is because the standards, guidelines, and monitoring strategies adopted in the revised plan are for the most part the same as that being implemented now. In addition, the specific decisions that most affect the stocking levels, such as on/off dates, pasture rotation, permitted numbers, etc., are made at the Allotment Management Plan level as described in the introduction to Chapter 3 (role of site specific vs. programmatic plans). It is impossible to make those decisions at the forest planning level, where over 100 permittees and allotments are involved. ### **Cultural Resource Management** Special Interest Areas (MA 2.1) are designated for historical values. Within these areas, motorized and mechanized travel can be prohibited, if necessary to protect the values for which the individual area was proposed or established. Recreation use is allowed which #### THE ALTERNATIVES emphasizes interpretation, education, and inspiration when it does not threaten the values for which the area was identified. The adopted ROS class is either semi-primitive nonmotorized or semi-primitive motorized, depending on the specific area. New roads or trails are allowed when they are consistent with the values of the SIA. Alternative B includes two 2.1 management areas (Elephant Foot and Buck Creek Vees), while Alternative C contains only one, Buck Creek Vees. The table below shows SIA designation by alternative. In addition to MA 2.1, designation of the Medicine Wheel area also varies by alternative. For the Draft Plan and DEIS, MA 3.1 was applied, with the intent of replicating the current management direction for the Historic Preservation Plan area. The current direction is defined in the 1985 Forest Plan, as amended, and in the Historic Preservation Plan. However, it was pointed out in Draft Plan comments that the management area continuum (1 to 8, with 1 being the most primitive and 8 being the most developed) did not accurately reflect the current management direction, and therefore an entirely new MA designator, MW, was created for this area. The following table shows the acres allocated to Management Areas 2.1, 3.1, and MW by alternative. Table 2-20. Management Area 2.1 and 3.1 designations by alternative (in acres). | | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | |---------------------|-------|--------|--------|---------------|---------------|--------| | Management Area 2.1 | 89 | 20,004 | 17,024 | 0 | 0 | 0 | | Management Area 3.1 | 61 | 20,863 | 20,865 | 20,863 | 0 | 20,863 | | Management Area MW | 0 | 0 | 0 | 0 | 20,863 | 0 | The 3.1 and MW MA boundaries in Alternatives B - E approximate the boundary defined in the Historic Preservation Plan for the Medicine Wheel area. 2-58 Chapter 2 Table 2-21. Summary of key land allocations: management area prescriptions in acres. | | Management Areas | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | 1985 Forest Plan
Nearest Equivalent | No Action | |------|---|---------|---------|---------|---------------|---------------|---------|--|-----------| | 1.11 | Pristine Wilderness | 130,799 | 130,803 | 130,798 | 130,798 | 130,798 | 130,808 | Same – per Plan
Amendment 14,
8/1/98 | 131,222 | | 1.13 | Wilderness, Semi-primitive | 61,098 | 61,094 | 61,100 | 61,100 | 61,100 | 61,090 | Same – per Plan
Amendment 14,
8/1/98 | 60,676 | | 1.2 | Areas Recommended for Wilderness | 0 | 0 | 125,569 | 0 | 33,857 | 0 | | 0 | | 1.31 | Backcountry Recreation,
Nonmotorized | 0 | 34,273 | 235 | 24,711 | 10,010 | 7,702 | 3A Semi-primitive nonmotorized recreation. 3B Primitive Recreation | 78,993 | | 1.32 | Backcountry Recreation,
Nonmotorized Summer with
Limited Winter Motorized | 58,943 | 42,342 | 71,209 | 36,939 | 59,937 | 27,472 | 3A Semi-primitive nonmotorized recreation. 3B Primitive Recreation | 70,990 | | 1.33 | Backcountry Recreation with
Limited Summer and Winter
Motorized Use | 20,053 | 32,546 | 36,901 | 6,099 | 7,244 | 15,224 | | | | 1.5 | National River System-Wild Rivers | 13,217 | 20,871 | 22,082 | 10,251 | 15,632 | 10,420 | 10D Wild and Scenic
River Corridors | 13,217 | | 2.1 | Special Interest Areas (outside Wilderness) | 89 | 20,004 | 17,024 | 0 | 0 | 0 | | 0 | | 2.2 | Research Natural Areas (outside Wilderness) | 1,618 | 21,190 | 21,188 | 21,190 | 6,574 | 1,618 | 10A Research
Natural Areas | 1,618 | | 3.1 | Special Interest Area, Medicine Wheel | 61 | 20,863 | 20,865 | 20,863 | 0 | 20,863 | 10C Special Area | 150 | | 3.24 | Riparian and Aquatic Ecosystem
Management | 931 | 0 | 0 | 0 | 0 | 0 | 9A Riparian and
Aquatic Ecosystem
Management | 931 | Chapter 2 2-59 | | Management Areas | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | 1985 Forest Plan
Nearest Equivalent | No Action | |-------|--|---------|---------|---------|---------------|---------------|---------|--|-----------| | 3.31 | Backcountry Recreation, Year-
round Motorized | 25,464 | 118,242 | 193,877 | 82,733 | 66,679 | 12,719 | 2A Semi-primitive
Motorized Recreation | 25,455 | | 3.4 | National River System - Scenic Rivers (outside Wilderness) | 17,110 | 5,815 | 4,817 | 2,887 | 6,188 | 1,470 | 10D Wild and Scenic
River Corridors | 17,110 | | 3.5 | Plant and Wildlife Habitat
Management | 156,448 | 178,587 | 95,325 | 94,823 | 88,585 | 0 | 4B Wildlife Management Indicator Species (unsuited timber) | 148,064 | | 4.2 | Scenery | 19,147 | 95,418 | 93,294 | 102,083 | 83,591 | 6,007 | 2B Rural/Roaded Natural Recreation | 19,147 | | 4.3 | Dispersed Recreation | 0 | 36,234 | 63,888 | 25,558 | 25,443 | 4,794 | | 0 | | 4.4 | Recreation Rivers | 0 | 10,901 | 10,900 | 74 | 3,457 | 0 | 10D Wild and Scenic
River Corridors | 0 | | 5.11 | General Forest and Rangelands – Forest Veg. Emphasis | 93,160 | 89,657 | 92,484 | 170,454 | 80,049 | 190,161 | 4B Wildlife Management Indicator Species (suited timber) | 88,206 | | 5.12 | General Forest and Rangelands – Rangeland Veg. Emphasis | 263,636 | 72,155 | 19,557 | 182,092 | 149,226 | 51,428 | 6A Livestock Grazing Improve Forage Composition 6B Livestock Grazing Maintain Forage Composition | 263,298 | | 5.13 | Forest Products | 210,213 | 83,228 | 0 | 100,930 | 112,693 | 198,977 | 7E Wood Fiber
Production | 210,217 | | 5.13. | 1 Forest Products, RACR 4(b) exceptions | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 5.21 | Increase Water Yield, Vegetative Management | 3,991 | 0 | 0 | 0 | 0 | 0 | 9B Increase Water
Yield, Vegetative
Management | 3,991 | | 5.4 | Plant and Wildlife Habitat | 0 | 0 | 0 | 0 | 59,275 | 134,374 | | | 2-60 Chapter 2 | | Management Areas | Alt A | Alt B | Alt C | Alt
D-DEIS | Alt
D-FEIS | Alt E | 1985 Forest Plan
Nearest Equivalent | No Action | |------|---|-----------|-----------|-----------|---------------|---------------|-----------|--|-----------| | 5.41 | Deer and Elk Winter Range | 27,680 | 28,213 | 21,325 | 28,852 | 34,865 | 29,638 | 5A Non-forested
Wildlife Winter Range
5B Forested Wildlife
Winter Range | 28,037 | | 5.5 | Dispersed Recreation and Forest Products | 0 | 0 | 0 | 0 | 47,961 | 197,710 | - | | | 8.21 | Water Impoundment – Twin
Lakes, Tie Hack | 141 | 0 | 0 | 0 | 0 | 0 | 9E Water
Impoundment – Twin
Lakes, Tie Hack | | | 8.22 | Ski-based Resorts:
Existing/Potential | 1,217 | 2,580 | 2,580 | 2,575 | 990 | 2,540 | 1B Winter Sports
Sites | 1,217 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 1A Developed
Recreation Sites | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 4D Aspen Stand
Management | 13,368 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 10C Preacher Rock
Bog | 0 | | MW | Medicine Wheel HPP | 0 | 0 | 0 | 0 | 20,863 | 0 | 10C Special Area | | | | Total | 1,105,016 | 1,105,016 | 1,105,018 | 1,105,012 | 1,105,017 | 1,105,015 | | 1,104,981 | 2-61 Chapter 2